

GOVERNO DO ESTADO DE SÃO PAULO
Secretaria da Educação

Currículo em Ação

**LINGUAGENS, TECNOLOGIA E
INOVAÇÃO & PROJETO DE VIDA**

8

OITAVO ANO
ENSINO FUNDAMENTAL
ANOS FINAIS
CADERNO DO ESTUDANTE

4º BIMESTRE

Governo do Estado de São Paulo

Governador

Tarcísio de Freitas

Secretário da Educação

Renato Feder

Secretário Executivo

Vinicius Mendonça Neiva

Chefe de Gabinete

Myrian Mara Kosloski Prado

Coordenador da Coordenadoria Pedagógica

Renato Dias

Presidente da Fundação para o Desenvolvimento da Educação

Jean Pierre Neto

CARO ESTUDANTE

Você está recebendo conjuntos de atividades ligadas a diversas Áreas de Conhecimento.

Essas atividades são uma pequena parcela do vasto campo de saberes ao qual estamos inseridos e pretendem proporcionar algumas experiências ligadas a habilidades que envolvem as práticas sociais que nos rodeiam.

Lembre-se de que é importante acompanhar as explicações de seus professores, trocar ideias, fazer perguntas, fazer anotações, não guardar dúvidas, ajudar e pedir ajuda aos colegas, organizar-se para fazer as atividades e manter-se sempre em dia com os estudos.

Isso significa que é necessário interagir, ler, observar, escutar, analisar, comparar, experimentar, refletir, calcular, tomar decisões. Essas e outras ações fazem parte de nosso cotidiano.

Um longo caminho já foi percorrido e esse material é mais uma ferramenta para auxiliá-lo em sua jornada.

Bons Estudos!

Secretaria da Educação do Estado de São Paulo

SUMÁRIO

Linguagens.....	7
Arte	9
Língua Portuguesa	21
Língua Inglesa	58
Educação Física	95
Tecnologia e Inovação.....	117
Projeto de Vida	145

Linguagens

Arte

Língua Portuguesa

Língua Inglesa

Educação Física

Arte

ARTE – 4º BIMESTRE

Caro estudante, chegamos ao último bimestre desta etapa de ensino, em que será abordada a linguagem das Artes Visuais, que complementarás as aprendizagens junto às linguagens da Música, da Dança e do Teatro.

Como você pôde perceber, a Arte transita por diferentes dimensões da vida - social, cultural, política, histórica, estética e ética, em obras de artistas brasileiros e estrangeiros, de diferentes épocas, e em diferentes matrizes estéticas e culturais. Ela aborda temas e interesses artísticos, fazendo uso de materiais, instrumentos e recursos convencionais, alternativos e digitais para sua pesquisa, produção e divulgação.

Sendo assim, neste bimestre você apreciará, analisará, pesquisará e desenvolverá os processos de criação, envolvendo desenho, pintura, modelagem, escultura, estilos visuais, integração entre as linguagens, coreografia, *design* de moda, figurino, materiais, instrumentos e recursos convencionais, alternativos e digitais, de diferentes épocas, que representam um recorte da cultura indígena, brasileira, latino-americana e africana, e a problematização de narrativas eurocêntricas. Participe e abuse da sua criatividade no desenvolvimento das atividades em sala de aula.

Bons estudos!

SITUAÇÃO DE APRENDIZAGEM I

ATIVIDADE 1 – SONDA GEM

Após a roda de conversa mediada por seu professor, responda aos questionamentos sobre os elementos que constituem as diferentes modalidades produzidas por culturas indígenas (brasileiras e latino-americanas) e africanas de diferentes épocas/períodos.

1. Considerando a pintura das culturas indígena brasileira e latino-americana e da cultura africana, quais são as diferenças entre elas?
2. Considerando o desenho da cultura indígena brasileira e latino-americana, e da cultura africana, quais são as diferenças entre eles?
3. Considerando a modelagem das culturas indígena brasileira e latino-americana, e da cultura africana, quais são as diferenças entre elas?
4. Considerando a escultura das culturas indígena brasileira e latino-americana, e da cultura africana, quais são as diferenças entre elas?
5. Cite outras modalidades artísticas das artes visuais presentes nas culturas indígenas (brasileira e latino-americana).

6. Cite outras modalidades artísticas das artes visuais presentes na cultura africana.
7. Quais diferenças existem entre as modalidades artísticas das artes visuais da cultura indígena (brasileiras e latino-americana) e da cultura africana?
8. Quais elementos constituem a pintura, o desenho, a escultura e a modelagem produzidas pela cultura indígena (brasileira e latino-americana)?
9. Quais elementos constituem a pintura, o desenho, a escultura e a modelagem produzidas pela cultura africana?
10. Quais técnicas, tintas e traços são utilizados pelos povos indígenas quando desenvolvem essas modalidades artísticas?
11. Cite obras que você conhece, atuais ou de outro período histórico, da cultura indígena (brasileira e latino-americana) e da cultura africana.
12. Fale sobre sua experiência na criação de desenhos, pinturas, esculturas e modelagens simbolizando a cultura indígena e africana.

ATIVIDADE 2 – APRECIÇÃO

Esta atividade tem como foco apreciar e analisar os elementos que constituem as modalidades do desenho, pintura, modelagem, escultura, entre outras, em diferentes contextos e práticas artístico-visuais, realizadas pelas culturas indígenas (brasileira e latino-americana) e africanas de diferentes épocas. Após apreciar os vídeos indicados a seguir, escreva em seu caderno suas observações em relação às especificidades dessas modalidades. Aguarde orientações do seu professor. Você pode acessar os vídeos usando a câmera de um *smartphone* para ler os *QR Codes* ou digitando os *links*:

Arte Indígena. Fonte: Qhele Jemima. 2013. Disponível em: <http://gg.gg/hvy88>. Acesso em: 07 abr. 2020.

Arte indígena Latino-americana - Museu de Arte indígena Contemporânea. Fonte: Patronato Uaem. 2015. Disponível em: <http://gg.gg/hvy7y>. Acesso em: 02 abr. 2020.

Arte Africana - da arte rupestre à época moderna. Fonte: Citaliarestauro. 2019. Disponível em: <http://gg.gg/hvy91>. Acesso em: 06 abr. 2020.

ATIVIDADE 3 – AÇÃO EXPRESSIVA I

Esta atividade tem como foco a pesquisa e a análise dos elementos que constituem as modalidades de pintura corporais das culturas indígenas (brasileiras e latino-americanas) e africanas de diferentes épocas, sua materialidade, suporte, ferramentas, procedimentos e materiais. Aguarde orientações do seu professor e responda as questões que nortearão sua pesquisa:

1. Quais são as características das pinturas corporais das culturas indígenas (brasileira e latino-americana) e africana?
2. Quais são as funções da pintura corporal dentro das culturas indígenas (brasileira e latino-americana) e africana?
3. Que tipo de tintas esses povos utilizam na pintura corporal?
4. Quais os significados das cores utilizadas na pintura corporal desses povos?
5. Quais ferramentas esses povos utilizam para realizar as pinturas corporais?
6. Quais são os efeitos obtidos com a aplicação dos elementos constitutivos da pintura corporal?
7. Quais relações esses povos estabelecem com as pinturas corporais?
8. Essas pinturas possuem significados ou são decorativas?

Agora que você realizou a pesquisa, selecionou as imagens, organizou o painel e participou da roda de conversa em que socializou suas experiências, sensações, e aprendizados, registre o que ficou da conversa.

ATIVIDADE 4 – AÇÃO EXPRESSIVA II

Nesta atividade, orientado pelo professor, você irá pesquisar e analisar as modalidades do desenho e alguns de seus elementos (ponto, linha, cor e forma) das culturas indígenas (brasileira e latino-americana) e africanas de diferentes épocas, e depois organizar uma apresentação. Como proposta investigativa, cada grupo ficará com um tema, conforme segue:

Grupo 1: Irá pesquisar e analisar desenhos (e suas especificidades) dos povos indígenas brasileiros Kadiwéus e kayapó.

Grupo 2: Irá pesquisar e analisar desenhos (e suas especificidades) dos povos indígenas latino-americanos.

Grupo 3: Irá pesquisar e analisar desenhos (e suas especificidades) do artista contemporâneo africano Frédéric Bruly Bouabré, por meio do *link*, a seguir:

Frédéric B. Bouabré: Escrevendo Certo por Linhas Tortas. Fonte: O Menelick 2º Ato. Disponível em: <http://gg.gg/p4wox>. Acesso em: 01 abr. 2020.

Para direcionar as pesquisas e análises, seguem algumas perguntas relacionadas às especificidades observadas:

1. Quais são as características dos desenhos dos povos indígenas brasileiros Kadiwéus e Kayapó?
2. Quais suportes são mais comuns para realizarem seus desenhos?
3. Que tipo de cores são utilizadas nos desenhos?
4. Quais os elementos constitutivos dos desenhos?
5. Quais materiais e técnicas podemos identificar nos desenhos?

Depois de responder às questões, escreva, em seu caderno, um relato sobre o momento vivenciado, contando como foi sua experiência em apresentar os elementos que constituem a modalidade do desenho das culturas indígenas brasileiras, indígena latino-americana e africana, de diferentes épocas, e as influências do artista que foram pesquisadas.

ATIVIDADE 5 – AÇÃO EXPRESSIVA III

Esta atividade é individual. Após uma conversa com o professor, você vai escolher o tipo de material e produzir uma escultura ou modelagem. Antes de iniciar a produção dos objetos artísticos, retome suas anotações sobre os três vídeos trabalhados na Atividade de Apreciação, realize uma pesquisa sobre as esculturas do artista Mestre Didi, figura importante para este momento, e responda às indagações a seguir:

Mestre Didi. Fonte: Enciclopédia Itaú Cultural.

Disponível em: <http://gg.gg/p4wtm> . Acesso em: 22 mar. 2020.

Inspirados nas esculturas, modelagens e cerâmicas das culturas indígenas (brasileiras e latino-americanas) e no Mestre Didi, você buscou soluções criativas e produziu sua escultura. Participe de uma roda de conversa, que será organizada pelo professor, e responda às questões:

1. Quais os materiais utilizados por estes povos e pelo artista para produzirem as esculturas?
2. Quais as principais características da escultura e modelagem desses povos e do artista?
3. Quais as técnicas utilizadas por esses povos e pelo artista na escultura e modelagem?
4. Qual o significado cultural dessas peças?
5. Quais as semelhanças da escultura e modelagem desses povos e do artista?
6. Quais as diferenças da escultura e modelagem desses povos e do artista?
7. Descreva formas, cores e linhas observadas e identificadas nas peças apresentadas e estudadas.

Ao final da conversa, escreva em seu caderno como foi sua experiência e apresente oralmente suas impressões.

SITUAÇÃO DE APRENDIZAGEM II

ATIVIDADE 1 – SONDAGEM

Nesta primeira atividade, com a mediação do professor, você participará de uma roda de conversa sobre os estilos visuais de culturas indígenas (brasileiras e latino-americanas) e africanas de diferentes épocas, sobre o desenvolvimento das criações em artes visuais e suas experiências com uso de materiais, em processos individuais, coletivos ou colaborativos. Ao final desta conversa, registre as respostas das questões a seguir:

1. O que você entende sobre estilos visuais? Comente.
2. Fale sobre os estilos visuais indígenas brasileiros e latino-americanos que você conhece.
3. Fale sobre os estilos visuais indígenas e africanos que você conhece.
4. Você já acompanhou alguma produção artística ou processo de criação de objetos artísticos indígenas? Comente.
5. Você já acompanhou alguma produção artística ou processo de criação de objetos artísticos africanos? Comente.
6. Você já participou de processos de criação em artes visuais relacionados a culturas indígenas (brasileiras e latino-americanas)? Foi um processo individual, coletivo ou colaborativo? Fale sobre essa experiência.
7. Você já participou de processos de criação em artes visuais relacionados à cultura africana? Foi um processo individual, coletivo colaborativo? Fale sobre essa experiência.
8. Relacione os diferentes materiais, instrumentos e recursos convencionais, alternativos e digitais que podem ser usados nas produções artísticas indígenas (brasileiras e latino-americanas).
9. Relacione os diferentes materiais, instrumentos, recursos convencionais, alternativos e digitais que podem ser usados nas produções artísticas africanas.
10. Quais as diferenças entre os materiais, instrumentos, recursos convencionais, alternativos e digitais usados nas produções artísticas indígenas (brasileiras e latino-americanas) e africanas?
11. Os povos indígenas continuam desenvolvendo suas produções artísticas da mesma maneira que em outras épocas, ou foram mudando com o tempo? Cite exemplos.
12. Os povos africanos continuam desenvolvendo suas produções artísticas da mesma maneira que em outras épocas, ou foram mudando com o tempo? Cite exemplos.
13. O que as culturas indígenas (brasileiras e latino-americanas) e africanas têm em comum na produção das artes visuais? O que diverge de uma cultura para outra?

ATIVIDADE 2 – APRECIÇÃO

Agora, o foco desta atividade é apreciar, com a mediação do professor, alguns estilos visuais da arte plumária e adornos indígenas (brasileiros e latino-americanos), máscaras e acessórios africanos, objetos artísticos, materiais usados, materialidades de diferentes épocas e seus processos de criação. Participe da conversa final e escreva em seu caderno o que você aprendeu. Para isso, seu professor irá apresentar alguns vídeos e fazer perguntas depois de cada um deles. Você pode acessá-los usando a câmera de um *smartphone* para ler os QR Codes ou digitando os *links*:

Plumária (*Featherwork*). Fonte: Estúdio Preto e Branco. 2011. Disponível em: <http://gg.gg/hvy30>. Acesso em: 23 mar. 2020.

El valor del arte indígena mexicana. Fonte: Diana Andrea Valencia Carrillo. 2018. Disponível em: <http://gg.gg/hvy2y>. Acesso em: 03 abr. 2020.

Máscaras Africanas I. Fonte: Sastreceramica. 2013. Disponível em: <http://gg.gg/hvy2r>. Acesso em: 20 mar. 2020.

ATIVIDADE 3 – AÇÃO EXPRESSIVA I

Esta atividade será direcionada à pesquisa de estilos visuais de culturas indígenas (brasileiras e latino-americanas) e africanas. Após as orientações do seu professor, realize as pesquisas e preencha as planilhas, que serão ampliadas com a colaboração de seus colegas em suas apresentações. Lembre-se de que cada etnia é detentora de comportamentos artísticos diferentes, por conta do seu desenvolvimento e costumes particulares, entretanto, há características comuns entre elas.

ESTILOS VISUAIS INDÍGENAS					
Categoria	Etnia	Objeto	Estado/País	Material	Link ou endereço da pesquisa
Arte Plumária	Rikbaktsa	Adorno Dorsal	Mato Grosso do Sul	Plumas - Penas	http://gg.gg/uszci .
Arte Plumária	Kayapó	Cocar	Mato Grosso do Sul	Plumas - Penas	http://gg.gg/uszcs .

Sugestão de *links* para pesquisa:

Museu Histórico e Pedagógico Índia Vanuire. Disponível em: <http://gg.gg/hvy02>. Acesso em: 26 mar. 2020.

Museu de Arte Indígena. Disponível em: <http://maimuseu.com.br/>. Acesso em: 22 mar. 2020.

ESTILOS VISUAIS AFRICANOS					
Categoria	Etnia	Objeto	Estado/País	Material	Link ou endereço da pesquisa
Máscara	Tribo Dogon	Máscara de Cananga	Mali/África	Mali/África	http://gg.gg/uszbs .

Sugestões de *links* para pesquisa:

Máscaras Africanas. Fonte: Lindomar Araújo. 2010. Disponível em: <http://gg.gg/hvy1s>. Acesso em: 20 mar. 2020.

Museu Afro Brasil. Disponível em: <http://gg.gg/hvy1x>. Acesso em: 19 mar. 2020.

ATIVIDADE 4 – AÇÃO EXPRESSIVA II

Nesta atividade, com o auxílio do seu professor, serão desenvolvidos processos de criação em artes visuais com base em referenciais das culturas indígenas (brasileira e latino-americana) e africanas. Em grupo ou individualmente, você(s) irá(ão) planejar, pesquisar, desenhar, confeccionar, experimentar, apresentar e avaliar todo o processo de criação de adornos ou máscaras. Suas escolhas pessoais e/ou coletivas influenciarão no estilo visual do objeto, criando assim uma poética pessoal/coletiva. Aguarde orientações do seu professor. Registre em seu caderno todo o processo e os pontos mais importantes das rodas de conversa.

SITUAÇÃO DE APRENDIZAGEM III

ATIVIDADE 1 – SONDAGEM

Nesta atividade de sondagem, o professor irá mediar uma roda de conversa sobre as modalidades de artes visuais que se integram à linguagem musical, à coreografia e ao *design* de moda e de figurino sobre o contato com produções artísticas de diferentes épocas, seus aspectos históricos, sociais e políticos, e sobre as narrativas eurocêntricas das categorias da arte: arte, artesanato, folclore, *design* etc. Após a conversa, registre em seu caderno suas respostas para as questões a seguir:

1. O que você entende sobre modalidades de artes visuais? Comente.
2. Cite exemplos nos quais alguma modalidade de artes visuais se integra com a linguagem musical.
3. Cite exemplos nos quais alguma modalidade de artes visuais se integra com a coreografia.
4. Cite exemplos nos quais alguma modalidade de artes visuais se integra ao *design* de moda.
5. Cite exemplos nos quais alguma modalidade de artes visuais se integra com a de figurinos.
6. Fale sobre a experiência que teve com produções artísticas de diferentes épocas.
7. Fale sobre uma narrativa eurocêntrica na arte e suas influências.
8. Nossas produções artísticas são, na maioria das vezes, influenciadas por qual continente ou país?
9. Cite exemplos de como podemos analisar aspectos históricos, sociais e políticos em uma obra de arte.
10. Você acha que nosso artesanato tem influências europeias? Por quê? Se não, por quais povos somos influenciados?
11. Você acha que nosso folclore tem influências europeias? Por quê? Se não, por quais povos somos influenciados?
12. Você acha que nosso *design* tem influências europeias? Por quê? Se não, por quais povos somos influenciados?

ATIVIDADE 2 – APRECIÇÃO

Nesta atividade de leitura de imagens, você irá realizar uma expedição a lugares e épocas diferentes, analisar produções artísticas, suas modalidades das artes visuais, a integração com outras linguagens, musical, coreográfica, ao *design* de moda e figurinos, e verificar narrativas eurocêntricas, fazendo relação com a máscara africana.

Seguem vídeos e perguntas para ampliar seu repertório artístico e cultural:

Pablo Picasso e sua obra. Fonte: Helio Rubiales. 2010. Disponível em: <http://gg.gg/hvxzl>. Acesso em: 27 mar. 2020.

1. Fale sobre suas sensações e impressões ao analisar as produções artísticas que você viu.
2. O que chama mais a sua atenção na obra?
3. O que há de diferente no rosto das figuras?
4. Cite o período cronológico em que você acredita que a obra foi feita.
5. Quais as características da obra de arte?
6. Que nome você daria para essa produção artística?
7. Qual a modalidade artística da obra?
8. Você percebe integração da obra com outra linguagem, como a música, a coreografia, *design* de moda e de figurino? Comente.
9. Em quais períodos históricos (sociais e políticos) a obra foi feita?
10. Qual a categoria da obra? Arte? Artesanato? Folclore? *Design*? Justifique.

Yo Picasso - Máscaras Africanas - Studio de Dança Michelle Borges. Fonte: Germana Teixeira. 2012. Disponível em: <http://gg.gg/hvxzd>. Acesso em: 27 mar. 2020.

Após apreciação do vídeo, em uma roda de conversa, responda:

1. O que mais chamou sua atenção no vídeo?
2. Qual a sensação ao apreciar o vídeo? Fale sobre suas impressões ao analisar a apresentação.
3. De qual período é o vídeo?
4. Você arriscaria uma sugestão quanto ao nome do espetáculo? Qual?
5. Qual a modalidade artística apresentada?
6. Você percebe integração das artes visuais com as outras linguagens, como a música, a coreografia e o *design* de moda e de figurino? Fale sobre isso.
7. Identifique os aspectos históricos, sociais e políticos do espetáculo.
8. O que o vídeo tem em comum com a obra apresentada anteriormente?
9. Quais as diferenças entre as duas modalidades artísticas apresentadas nos vídeos?
10. Quais elementos de artes visuais foram observados?
11. Fale sobre o cenário, a coreografia e os figurinos.
12. Qual a influência da arte europeia neste espetáculo?

13. As imagens apresentadas são consideradas africanas ou europeias? O que há nelas que as identificam como tal?
14. Analise e compare os vídeos verificando o que há em comum e o que é diferente ou divergente.
15. Que relação você pode estabelecer entre ambas as produções?

Registre em seu caderno o que ficou das leituras, das análises e das conversas, pois esses registros serão utilizados na próxima atividade.

ATIVIDADE 3 – AÇÃO EXPRESSIVA I

Nesta atividade, procure ter um olhar mais atento ao rever o vídeo que foi usado na atividade anterior “**Yo Picasso – Máscaras Africanas – Studio de Dança Michelle Borges**”, com foco nos momentos em que você percebe a integração das artes visuais com a coreografia, com a linguagem da música, a moda e o figurino. Em seguida, na roda de conversa mediada pelo professor, responda às perguntas em seu caderno:

1. Quais relações a música, as artes visuais, o figurino, a moda e a coreografia estabelecem entre si no espetáculo?
2. Qual a relação das máscaras africanas com o espetáculo?
3. Onde as máscaras de Pablo Picasso aparecem no espetáculo?
4. Que sensação este tipo de espetáculo provoca em você?
5. Fale sobre algum grupo que você conhece que faz este tipo de espetáculo na sua cidade ou em seu bairro.
6. Como você imagina que é definido um figurino num espetáculo? Quem desenha as roupas?

Após analisar as gravuras e imagens apresentadas pelo professor, de estilistas que se inspiraram em obras de arte para desenvolverem suas coleções no mundo da moda, responda às questões a seguir, em seu caderno. Você pode acessar as imagens usando a câmera de um *smartphone* para ler os *QR Codes* ou digitando os *links*:

O encontro entre a moda e a pintura. Fonte: Damorida. Disponível em: <https://bit.ly/3wRMfZQ>. Acesso em: 27 mai 2022.

6 artistas que inspiraram a moda. Fonte: Arte Ref. 2017. Disponível em: <http://gg.gg/hvxwg>. Acesso em: 02 abr. 2020.

1. Por que as pessoas que criaram esses figurinos se inspiraram em obras de arte?
2. De que maneira o nosso modo de vestir pode refletir na nossa identidade individual ou coletiva?
3. Quais acessórios ou roupas identificam grupos específicos? Cite exemplos.
4. Quais músicas são ouvidas por grupos específicos? Cite exemplos.
5. Quais influências podemos identificar no nosso modo de vestir, nas músicas que ouvimos e nos espetáculos que assistimos? Até que ponto essas escolhas são nossas?
6. Como a moda interfere na nossa personalidade e identidade?

Agora, aguarde a organização do professor para a realização de um debate sobre os pontos destacados a seguir:

1. O que as roupas, as músicas e os acessórios dizem sobre cada integrante do grupo?
2. Que tipo de roupa, calçado ou acessório você nunca usaria e por quê?
3. Que tipo de música você não ouviria? Por quê?
4. Com qual grupo você não quer ser identificado? Justifique.
5. Que tipo de roupa, música e espetáculo agradaria pessoas diferentes?
6. Se você pudesse fazer sua própria roupa, como ela seria?
7. Se você pudesse compor uma música, como ela seria?
8. Se você fosse um estilista, em que obra de arte se inspiraria para fazer uma coleção de roupas, calçados e acessórios nos dias de hoje? Em que outras obras de arte de outras épocas também buscariam inspiração?
9. Se você pudesse montar um espetáculo, como ele seria? Teria influências de outras culturas, como no espetáculo que assistimos através do *site*?

Aguarde orientações do seu professor para, juntamente com seu grupo, organizar, realizar e apresentar um vídeo feito por vocês com a integração da música, do figurino, da coreografia e da moda inspirada em uma obra de arte contemporânea ou de outras épocas, tendo como principal fator a problematização do eurocentrismo.

Após as apresentações dos vídeos, participe da roda de conversa organizada e mediada pelo professor. Registre em seu caderno o que ficou dessa experiência.

Língua Portuguesa

LÍNGUA PORTUGUESA – 4º BIMESTRE

Olá!

As Situações de Aprendizagem que você desenvolverá a partir de agora pretendem trabalhar habilidades relacionadas às práticas de:

- ▶ leitura;
- ▶ oralidade;
- ▶ produção textual;
- ▶ análise linguística/semiótica.

Essas práticas, por sua vez, estão articuladas a alguns campos de atuação social:

- ▶ o da vida pública;
- ▶ o das práticas de estudo e de pesquisa;
- ▶ o da arte e da literatura;
- ▶ o do mundo jornalístico/midiático.

Utilize este material como parte de seus estudos, associando-o a outros que venham a complementar sua jornada no campo do conhecimento.

Equipe Pedagógica de Língua Portuguesa

Desenho de Livia Maria dos Santos Amaral, 12 anos, 6º ano
E.E. Comendador Antônio Figueiredo Navas, Lins, SP (2019)

SITUAÇÃO DE APRENDIZAGEM 1 – EDITORIAS, NOTÍCIAS, LEI

Nesta Situação de Aprendizagem (SA), você desenvolverá atividades de leitura, de escrita e de oralidade. Veja, a seguir, algumas habilidades, entre outras, que começaremos a trabalhar.

Mapa Cognitivo de Aprendizagem

Práticas de Linguagem

- Leitura
- Oralidade
- Produção de Texto
- Análise Linguística / Semiótica

ATIVIDADE 1 – TEXTOS IMPRESSOS E DIGITAIS. DE OLHO NAS DIFERENÇAS!

Leia o texto, a seguir, publicado no *Jornal Acontece Aqui*.

JORNAL ACONTECE AQUI

jaaq.com.br

Texto 1

A destruição dos monumentos históricos

Manifestantes aliam protestos antirracistas à destruição de monumentos em lugares públicos

Junto aos protestos antirracistas que estão acontecendo pelo mundo, em decorrência da morte do segurança norte americano George Floyd, cidadão negro que foi sufocado por um policial branco, em 25 de maio, uma outra manifestação está ocorrendo: a depredação e destruição de estátuas localizadas em ruas e praças.

O primeiro alvo aconteceu em Bristol, sul da Inglaterra, em 07 de junho. Manifestantes de um ato antirracista derrubaram e depois jogaram em um rio, que corta a cidade, a estátua de Edward Colston. Depois de a estátua ser derrubada, alguns manifestantes colocaram o joelho sobre ela, numa clara referência à ação policial que matou o segurança norte-americano.

A ideia atravessou o oceano e, em duas cidades norte-americanas, foi a vez da estátua de Cristovão Colombo sofrer vandalismo, na noite de terça-feira, 09 de junho, em Richmond e em Boston; nesta cidade, a estátua foi decapitada; naquela foi arrancada do pedestal e lançada no lago do Parque Byrd.

Qual o motivo do ataque às estátuas? O que elas representam? Por que neste momento? Para responder às questões lançadas, é preciso conhecer um pouco do contexto histórico em que esses homens viviam.

Edward Colston (1636-1721) fez grande fortuna, no final do século 17, como traficante de escravos. Estima-se que tenha negociado com a África Ocidental e transportado às Américas um total de 84 mil pessoas, entre homens, mulheres e crianças. Muitas dessas pessoas, devido às péssimas condições de transporte nos navios, morreram durante a viagem e foram jogadas ao mar.

O explorador Cristovão Colombo (1451-1506), conhecido também como o “descobridor” da América (12 de outubro de 1492, data de sua chegada à ilha de San Salvador, hoje, Bahamas), foi alvo dos protestos porque, no século 16, era defensor da escravidão, e foi atribuída a ele, a responsabilidade pelo início do genocídio indígena na América. Em Richmond, capital do estado da Virginia, muitos manifestantes eram de origem indígena.

Os protestos contra monumentos dedicados a pessoas ligadas ao contexto de escravagismo, segregacionismo e genocídio não ficaram restritos a esses lugares, espalharam-se pelo mundo afora.

Em São Paulo, a estátua do bandeirante Borba Gato tem sofrido ataques também; por essa razão, foram instalados gradis à sua volta e uma viatura da Guarda Civil Metropolitana permanece no local, 24h por dia.

Homens que por suas ações foram homenageados, agora, justamente, devido a elas, têm suas estátuas destruídas, porque a sociedade mudou, clama por justiça, por igualdade de direitos e quer destruir qualquer homenagem a figuras de um passado que causa repulsa.

Um mundo de igualdade de direitos é, sem dúvida, algo para o qual muitos deram a vida; entretanto, até que ponto é construtivo destruir esses monumentos? Não existe um perigo maior se esses monumentos e o que representam serem banidos da memória?

É preciso lembrar que as ações feitas por esses homens não eram consideradas transgressoras, mas estavam de acordo com o período histórico em que viveram. A ordem social existente admitia tais feitos, isso não quer dizer que não havia vozes contrárias, porém sem forças para alterar o quadro social vigente.

Os tempos mudaram, o que era aceitável antes, não é mais, nos dias atuais, ainda que muitos desejassem a volta dessa situação como normal.

Para que essa situação não mais retorne, é importante que os monumentos sejam mantidos, não como homenagem, mas como um alerta do que eles representam.

Um dos exemplos mais simbólicos de manutenção de algo representativo de um momento histórico é o campo de concentração de Auschwitz, o maior dos campos de concentração nazistas, situado na Polônia, que, ao término da guerra, poderia ter sido destruído ou, no local, ter-se erguido um monumento em memória às milhares de pessoas que lá perderam suas vidas. Em 1947, entretanto, o local foi transformado num museu. Mais de 30 milhões de visitantes, ao atravessarem o portão de entrada, avistam a placa posta sobre ele "Arbeit macht frei" ("o trabalho liberta"). A iniciativa do governo polonês teve a finalidade de que todos e, principalmente, as gerações futuras tomassem conhecimento do que fora feito e repudiem qualquer ação que possa criar condições de retorno do horror vivido por seres humanos naquele local. A UNESCO, em 2002, declarou as ruínas de Auschwitz como Patrimônio da Humanidade.

Não seria esse o caminho para os monumentos que representam épocas e contextos? Estátuas, prédios, quadros e outros símbolos que fazem parte do patrimônio histórico, têm de ser preservados, estudados, para que toda a sociedade conheça, reflita e entenda os contextos de cada época e para que tais fatos não se repitam. É necessário que, a cada geração, solidifiquem ações que levem à igualdade entre os homens, conforme o artigo 1 da **Declaração Universal dos Direitos Humanos**, "Todos os seres humanos nascem livres e iguais em dignidade e direitos. São dotados de razão e consciência e devem agir em relação uns aos outros com espírito de fraternidade".*

* Disponível em: https://declaracao1948.com.br/declaracao-universal/declaracao-direitos-humanos/?gclid=Cj0KCQiAjc2QBhDgARIsAMc3SsqQZp9ecPbGhzRuiMz1aEPHI0T111J_cb0J3a_4Xr6D3RxmPsRh07T8aAhCoEALw_wcB. Acesso em: 21 fev. 2021.

PARA SABER MAIS:

George Perry Floyd Jr (14/10/1973 – 25/052020) afro-norte-americano, assassinado, em 25 de maio, em Minneapolis, por um policial branco que se ajoelhou em seu pescoço, numa abordagem por, supostamente, ter usado uma nota falsificada de vinte dólares em um supermercado. O fato desencadeou protestos contra o racismo nos Estados Unidos e no mundo.

Manuel **Borba Gato** (1628-1718) foi um bandeirante que participou da expedição chefiada por Fernão Dias (o “Caçador de Esmeralda”). Partiram em 1674, na busca de esmeraldas de Sabarabuçu. Borba Gato andou pelas cidades de Sabará e Caeté, em Minas Gerais, e acabou encontrando um filão de ouro nas minas de Sabará.

O movimento dos **bandeirantes**, ou **bandeiras**, consistia em expedições, organizadas por particulares, que iam aos sertões a fim de capturar indígenas para uso de mão de obra escrava. Num segundo momento, uniram-se às expedições financiadas pela metrópole (Portugal), que tinham como propósito explorar o território na busca de riquezas. Os bandeirantes, em sua grande maioria, eram da região de São Paulo. Os que mais se destacaram foram: Antônio Raposo Tavares, Domingos Jorge Velho, Morais Navarro, Domingos Calheiros, Fernão Dias Paes, Manuel Borba Gato, Bartolomeu Bueno da Silva, Pascoal Moreira Cabral e André Fernandes.

Em 10 de dezembro de 1948, a Assembleia Geral das Nações Unidas adotou e promulgou a **Declaração Universal dos Direitos Humanos**. Para saber mais e ler o documento na íntegra: https://declaracao1948.com.br/declaracao-universal/declaracao-direitos-humanos/?gclid=Cj0KCQiAjc2QBhDgARIsAMc3SqQZp9ecPbGhzRuiMz1aEPHI0T11J_cb0J3a_4Xr6D3RxmPsRh07T8aAhC oEALw_wcB. Acesso em: 21 fev. 2021.

Texto 2**Os monumentos históricos e a destruição**

Manifestantes aliam protestos antirracistas à destruição de monumentos em lugares públicos

11. jun. 2020 às 10h15

Atualizada em 11 jun. 2020 18h30

Ouvir o texto

Junto aos protestos antirracistas que estão acontecendo pelo mundo, em decorrência da morte do segurança norte americano **George Floyd**, cidadão negro que foi sufocado por um policial branco, em 25 de maio, uma outra manifestação está ocorrendo: a depredação e destruição de estátuas localizadas em ruas e praças.

O primeiro alvo aconteceu em **Bristol**, sul da Inglaterra, em 07 de junho. Manifestantes de um ato antirracista derrubaram e depois jogaram em um rio, que corta a cidade, a estátua de

Edward Colston. Depois de a estátua ser derrubada, alguns manifestantes colocaram o joelho sobre ela, numa clara referência à ação policial que matou o segurança norte-americano.

A ideia atravessou o oceano e, em duas cidades norte-americanas, foi a vez da estátua de Cristóvão Colombo sofrer vandalismo na noite de terça-feira, 09 de junho, em Richmond e em Boston; nesta cidade, a estátua foi decapitada; naquela foi arrancada do pedestal e lançada no lago do Parque Byrd.

Qual o motivo do ataque às estátuas? O que elas representam? Por que neste momento? Para responder às questões lançadas, é preciso conhecer um pouco do contexto histórico em que esses homens viviam.

Edward Colston (1636-1721) fez grande fortuna, no final do século 17, como traficante de escravos. Estima-se que tenha negociado com a **África Ocidental** e transportado às Américas um total de 84 mil pessoas, entre homens, mulheres e crianças. Muitas dessas pessoas, devido às péssimas condições de transporte nos navios, morreram durante a viagem e foram jogadas ao mar.

O explorador Cristóvão Colombo (1451-1506), conhecido também como o “descobridor” da América (12 de outubro de 1492, data de sua chegada à ilha de San Salvador, hoje, Bahamas), foi alvo dos protestos porque, no século 16, era defensor da escravidão, e foi atribuída a ele, a responsabilidade pelo início do genocídio indígena na América. Em Richmond, capital do estado da Virgínia, muitos manifestantes eram de origem indígena.

Os protestos contra monumentos dedicados a pessoas ligadas ao contexto de escravagismo, segregacionismo e genocídio não ficaram restritos a esses lugares, espalharam-se pelo mundo afora.

Em São Paulo, a **estátua do bandeirante, Borba Gato**, tem sofrido ataques também; por essa razão, foram instalados gradis à sua volta e uma viatura da Guarda Civil Metropolitana permanece no local, 24h por dia.

Homens que por suas ações foram homenageados, agora, justamente, devido a elas, têm suas estátuas destruídas, porque a sociedade mudou, clama por justiça, por igualdade de direitos e quer destruir qualquer homenagem a figuras de um passado que causa repulsa.

Um mundo de igualdade de direitos é, sem dúvida, algo para o qual muitos deram a vida; entretanto, até que ponto é construtivo destruir esses monumentos? Não existe um perigo maior se esses monumentos e o que representam serem banidos da memória?

É preciso lembrar que as ações feitas por esses homens não eram consideradas transgressoras, mas estavam de acordo com o período histórico em que viveram. A ordem social existente admitia tais feitos, isso não quer dizer que não havia vozes contrárias, porém sem forças para alterar o quadro social vigente.

Os tempos mudaram, o que era aceitável antes, não é mais, nos dias atuais, ainda que muitos desejassem a volta dessa situação como normal.

Para que essa situação não mais retorne, é importante que os monumentos sejam mantidos, não como homenagem, mas como um alerta do que eles representam.

Um dos exemplos mais simbólicos de manutenção de algo representativo de um momento histórico é o campo de concentração de **Auschwitz**, o maior dos campos de concentração nazistas, situado na Polônia, que, ao término da guerra, poderia ter sido destruído

ou, no local, ter-se erguido um monumento em memória às milhares de pessoas que lá perderam suas vidas. Em 1947, entretanto, o local foi transformado num museu. Mais de 30 milhões de visitantes, ao atravessarem o portão de entrada, avistam a placa posta sobre ele "[Arbeit macht frei](#)" ("o trabalho liberta"). A iniciativa do governo polonês teve a finalidade de que todos e, principalmente, as gerações futuras tomassem conhecimento do que fora feito e repudiem qualquer ação que possa criar condições de retorno do horror vivido por seres humanos naquele local. [A UNESCO](#), em 2002, declarou as ruínas de [Auschwitz](#) como Patrimônio da Humanidade.

O prefeito de Bristol, Marvin Ressa, pretende fazer o mesmo. Informou que a estátua de Edward Colston será recuperada, colocada num dos museus da cidade ao lado dos cartazes de protestos e do cartaz do movimento [Black Lives Matter](#) ("Vidas Negras Importam"), a fim de que a história da escravidão e a luta pela igualdade racial possam ser mais bem compreendidas.

Não seria esse o caminho para os monumentos que representam épocas e contextos? Estátuas, prédios, quadros e outros símbolos que fazem parte do patrimônio histórico, têm de ser preservados, estudados, para que toda a sociedade conheça, reflita e entenda os contextos de cada época e para que tais fatos não se repitam. É necessário que, a cada geração solidifiquem ações que levem à igualdade entre os homens, conforme o artigo 1 da [Declaração Universal dos Direitos Humanos](#), "Todos os seres humanos nascem livres e iguais em dignidade e direitos. São dotados de razão e consciência e devem agir em relação uns aos outros com espírito de fraternidade*".

Encontre-nos nas Redes Sociais

Textos 1 e 2 escritos especialmente para esse material por Mara L. David.

1. Responda às questões, abaixo, com base nos **Textos 1 e 2**.
 - a) Os textos apresentam predominantemente características
 - () narrativas.
 - () prescritivas.
 - () argumentativas.
 - () descritivas.
 - b) A linguagem do texto é
 - () formal.
 - () informal.
 - () regionalista.
 - c) O texto aborda vários assuntos polêmicos, mas dá destaque
 - () ao pedido de homenagem a heróis verdadeiros.
 - () à morte do norte-americano George Floyd.
 - () ao ataque às estátuas em lugares públicos.
 - () às manifestações antirracistas solicitando justiça.

2. Leia as definições de “editorial” e de “editoria”.

Editorial - gênero textual pertencente ao campo jornalístico. É organizado pelo editorialista dos meios de comunicação, que expressam a opinião (sempre sustentada por argumentos) do jornal, da revista, do rádio, da TV, dos veículos de comunicação da mídia digital; por isso não há a assinatura de quem o escreve. Os assuntos tratados são variados: política, economia, esporte, turismo, cultura, país, cidade, entre outros, mas sempre trazendo uma questão polêmica. A linguagem é clara, objetiva, formal. Segue a norma-padrão da língua.

Editoria - planejamento e implementação de jornais, revistas, livros etc. Em um jornal, portal de notícias ou revista, por exemplo, e sob a responsabilidade de um editor, a editoria corresponde às subdivisões por temas como política, economia, cultura, educação, esporte, moda, opinião.

3. Em sua opinião, quem faz a editoria do que vai ser colocado em um jornal pensa também na inclusão de “editoriais”? Comente.
4. Retome os Textos 1 e 2. Em que se assemelham e em que diferem?
5. Justifique as diferenças apontadas nos dois textos.

Um texto do campo jornalístico divulgado nos meios digitais, ao contrário do texto impresso, pode ser atualizado a qualquer momento. O jornalista, ao consultar sites e serviços checadores de fatos (necessário a qualquer produtor de texto do campo jornalístico) complementa, atualiza as informações. Essas atualizações devem ser informadas ao leitor. Geralmente, quando isso acontece, inclui-se a data e a hora em que o texto foi alterado, logo depois da data e da hora em que se deu a primeira postagem, como aconteceu no Texto 2.

Texto 3

JORNAL DO BAIRRO

jdbairro.com.br

Edição 01 – Ano 01

11 jun. 2020 às 14h30

Encontre-nos nas Redes Sociais

Ouvir o texto

Estátua de Borba Gato é derrubada e jogada em rio

Mara Lucia David

As recentes manifestações antirracistas ocorridas nos Estados Unidos e em várias cidades do mundo, após a morte do segurança George Floyd, cidadão negro que foi sufocado por um policial branco, em 25 de maio, estenderam-se a outros protestos: os ataques a algumas estátuas que estavam em ruas e parques.

Começou em Bristol, Inglaterra, com a destruição da estátua de Edward Colston (1636-1721). Logo depois, foi a vez de Boston e Richmond (EUA) com a destruição das estátuas de Cristovão Colombo. O que há de comum entre esses dois homens? Estavam ligados à escravidão.

A onda de destruição de monumentos chegou em São Paulo e o alvo é a estátua do bandeirante Borba Gato.

Vale lembrar que se trata de um dos monumentos mais polêmicos do país; presta uma homenagem a um representante de escravocratas na história brasileira. Em 2016, ela foi depredada. Depois do abaixo-assinado, nas redes sociais, solicitando a derrubada da estátua, nem os gradis em torno dela, nem a viatura policial para fazer a segurança 24 horas por dia, puderam salvá-la.

Manifestantes amarraram uma corda no monumento e, depois de ser puxado por centenas de pessoas, ele foi derrubado, queimado e jogado no rio Pinheiros.

Encontre-nos nas Redes Sociais

Texto 4

JORNAL ACONTECE AQUI

jaaq.com.br

11. jun. 2020 às 10h15

Encontre-nos nas Redes Sociais

Ouvir o texto

Por: Mara Lucia David

A morte do segurança negro George Floyd, por um policial branco em 25 de maio, não só gerou manifestações antirracistas por várias cidades do mundo todo, como também levou manifestantes a arrancar estátuas de personagens históricos ligados à escravidão.

Em Bristol, sul da Inglaterra, em 07 de junho, manifestantes de um ato antirracista destruíram a estátua de Edward Colston, rico traficante de escravos. O monumento foi derrubado e depois jogado no rio que corta a cidade.

Em Boston e Richmond, cidades norte-americanas, o alvo foi a estátua de Cristovão Colombo. Na primeira cidade, a estátua foi decapitada; na segunda, foi arrancada e lançada no lago do Parque Byrd.

Em Richmond, Virgínia, a estátua de Cristovão Colombo foi alvo dos protestos porque compreende-se que o “descobridor da América era defensor da escravidão no século 16 e foi atribuída a ele a responsabilidade pelo início do genocídio indígena na América. Em Richmond, capital do estado da Virgínia, muitos manifestantes são de origem indígena.

Em São Paulo, a estátua do bandeirante Borba Gato, há tempos causa polêmica por representar homens escravocratas da história brasileira. Em 2016, a estátua foi depredada. O Centro de Tradições de Santo Amaro ficou preocupado com as destruições de estátuas e com a campanha de grupos, nas redes sociais, pela derrubada de monumentos, representando figuras com passados marcados por racismo e misoginia. Esses manifestantes fizeram circular, pelas redes sociais, um abaixo-assinado solicitando a retirada da estátua. Diante de tais fatos, a Subprefeitura de Santo Amaro solicitou a instalação de gradis em torno do monumento que também passou a ser vigiado durante 24 horas por uma viatura da Guarda Civil Metropolitana.

Encontre-nos nas Redes Sociais

6. Em relação aos **Textos 3 e 4**:
- O assunto abordado é real, aconteceu de fato?
 - Como verificar se os fatos são verdadeiros?
 - Apesar de os dois textos abordarem o mesmo assunto, há uma diferença nas informações dos fatos. Qual é essa diferença? Em qual texto aparece?
 - As notícias divergem nos Textos 3 e 4. Há como saber o que está de acordo a realidade?
 - O que você acha que aconteceu para o jornal dar essa informação diferente? Houve uma intenção do jornalista em escrever algo que não correspondesse aos fatos reais?
 - Essa informação saiu nos meios digitais. Se fosse no impresso, ela poderia ter sido divulgada?
 - Há possibilidade de alterar o engano cometido? Se sim, você acha que é feito da mesma maneira nos meios impressos e nos meios digitais?

Uma notícia, antes de ser divulgada, precisa ter os dados checados. Caso contrário, jornalista e meio de comunicação podem ficar desacreditados.

- Há muitos fatos que acontecem o tempo todo. O que leva à escolha por um fato em detrimento de outro?
- O fato da destruição das estátuas foi noticiado não apenas aqui no seu material de estudos, mas no mundo todo; recebeu editoriais também de vários jornais e comentários de muitas pessoas. Por que isso aconteceu?

ATIVIDADE 2 – RETOMADAS E AVANÇOS NA CONSTRUÇÃO DE UM TEXTO

1. Já vimos que no **editorial (Textos 1 e 2)** o tema é a depredação a monumentos públicos, entretanto, o autor traz outros subtemas. Aponte alguns deles.
2. Os termos destacados, nos trechos abaixo, retomam o que já foi dito e fazem o texto avançar. Indique a quem se referem.
 - a) “[...] na noite de terça-feira, 09 de junho, em Richmond e em Boston; **nesta** cidade, a estátua foi decapitada; **naquela** foi arrancada do pedestal e lançada no lago do Parque Byrd”.
 - b) “Não seria **esse** o caminho para os monumentos que representam épocas e contextos? Estátuas, prédios, quadros e outros símbolos que fazem parte do patrimônio histórico, têm de ser preservados, estudados, para que toda a sociedade conheça, reflita e entenda os contextos de cada época e para que **tais** fatos não se repitam”.
 - c) Em “A **ideia** atravessou o oceano e, em duas cidades norte-americanas, foi a vez da estátua de Cristovão Colombo sofrer vandalismo [...]”.
3. Em “Um dos exemplos mais simbólicos **de manutenção de algo representativo de um momento histórico** é o campo de concentração de Auschwitz [...]”, não há retomada de nenhum fato, mas é lançada uma nova ideia. Trata-se de uma afirmativa verdadeira? Qual o efeito que ela traz ao texto?

Você percebeu que o autor utiliza dois recursos: retoma o que foi dito, acrescentando novas informações e lança novas ideias. Dessa forma, o texto é construído de forma clara e as ideias ficam conectadas. Isso é chamado de **progressão temática**.

Progressão temática acontece quando, sem fugir do assunto do texto, novas ideias são apresentadas de forma sequenciada e amarrada a uma mesma rede de sentidos.

4. O campo de concentração de Auschwitz, num primeiro momento, parece estar fora do contexto, não é uma estátua, não foi depredado. Por que foi mencionado?
5. O autor do editorial (Textos 1 e 2), para defender seu ponto de vista, faz um movimento, com as informações dos monumentos que estão sendo depredados, o contexto histórico em que viviam as pessoas homenageadas, um exemplo de lugar representativo da história preservado. Qual o efeito que isso resulta no texto?

ATIVIDADE 3 – A LÍNGUA EM USO NOS TEXTOS

1. Em “[...] uma outra manifestação está ocorrendo: a depredação e destruição de estátuas localizadas em ruas e praças” (Textos 1 e 2), os dois pontos foram usados para fazer
 - a) () uma citação.
 - b) () um esclarecimento.
 - c) () uma enumeração.
2. Em “Qual o motivo do ataque a essas estátuas? O que elas representam? Por que nesse momento?”, o autor do texto faz perguntas diretas. Ele tem dúvidas sobre o que perguntou? Está esperando uma resposta? Justifique sua resposta.
3. Indique a conjugação verbal em duas perguntas feitas pelo autor do texto.
 - a) “O que elas representam”?
 - b) “Não seria esse o caminho para os monumentos [...]?”
4. Qual o efeito de sentido que essas duas formas verbais causam no texto?
5. Indique, no quadro, a expressões e palavras que indicam tempo e lugar.

PALAVRAS, EXPRESSÕES	LUGAR	TEMPO
Em 25 de maio		
Em Boston, Richmond, Bristol		
Em 07 de junho		
Em um rio		
agora		
No século 17		

PALAVRAS, EXPRESSÕES	LUGAR	TEMPO
antes		
Em São Paulo		
Na Polônia		
Em 1947		
lá		

Para relembrar: advérbio e locuções adverbiais modificam um verbo, um adjetivo, outro advérbio. Quando modificam o verbo, dão a ele uma circunstância de tempo, lugar, entre outras.

6. Além desses advérbios e locuções adverbiais, há outras delas nos textos lidos. Qual o motivo dessa presença nos Textos 1 e 2?

ATIVIDADE 4 – O QUE OBSERVAR NA ESTRUTURA DE UM TEXTO NORMATIVO

Texto 4

Trecho da Constituição Brasileira

Presidência da República Casa Civil Subchefia para Assuntos Jurídicos

CONSTITUIÇÃO DA REPÚBLICA FEDERATIVA DO BRASIL DE 1988

[...]

PREÂMBULO

Nós, representantes do povo brasileiro, reunidos em Assembleia Nacional Constituinte para instituir um Estado Democrático, destinado a assegurar o exercício dos direitos sociais e individuais, a liberdade, a segurança, o bem-estar, o desenvolvimento, a igualdade e a justiça como valores supremos de uma sociedade fraterna, pluralista e sem preconceitos, fundada na harmonia social e comprometida, na ordem interna e internacional, com a solução pacífica das controvérsias, promulgamos, sob a proteção de Deus, a seguinte CONSTITUIÇÃO DA REPÚBLICA FEDERATIVA DO BRASIL.

[...]

Título VIII Da Ordem Social

Capítulo III Da Educação, da Cultura e do Desporto

Seção II Da Cultura

[...]

Art. 216. Constituem patrimônio cultural brasileiro os bens de natureza material e imaterial, tomados individualmente ou em conjunto, portadores de referência à identidade, à ação, à memória dos diferentes grupos formadores da sociedade brasileira, nos quais se incluem:

- I - as formas de expressão;
- II - os modos de criar, fazer e viver;
- III - as criações científicas, artísticas e tecnológicas;
- IV - as obras, objetos, documentos, edificações e demais espaços destinados às manifestações artístico-culturais;

V - os conjuntos urbanos e sítios de valor histórico, paisagístico, artístico, arqueológico, paleontológico, ecológico e científico.

§ 1º O Poder Público, com a colaboração da comunidade, promoverá e protegerá o patrimônio cultural brasileiro, por meio de inventários, registros, vigilância, tombamento e desapropriação, e de outras formas de acautelamento e preservação.

§ 2º Cabem à administração pública, na forma da lei, a gestão da documentação governamental e as providências para franquear sua consulta a quantos dela necessitem. **(Vide Lei nº 12.527, de 2011)**

§ 3º A lei estabelecerá incentivos para a produção e o conhecimento de bens e valores culturais.

§ 4º Os danos e ameaças ao patrimônio cultural serão punidos, na forma da lei.

§ 5º Ficam tombados todos os documentos e os sítios detentores de reminiscências históricas dos antigos quilombos.

§ 6º É facultado aos Estados e ao Distrito Federal vincular a fundo estadual de fomento à cultura até cinco décimos por cento de sua receita tributária líquida, para o financiamento de programas e projetos culturais, vedada a aplicação desses recursos no pagamento de: **(Incluído pela Emenda Constitucional nº 42, de 19.12.2003)**

I - despesas com pessoal e encargos sociais; **(Incluído pela Emenda Constitucional nº 42, de 19.12.2003)**

II - serviço da dívida; **(Incluído pela Emenda Constitucional nº 42, de 19.12.2003)**

III - qualquer outra despesa corrente não vinculada diretamente aos investimentos ou ações apoiados. **(Incluído pela Emenda Constitucional nº 42, de 19.12.2003)**

[...]

Disponível em: http://www.planalto.gov.br/ccivil_03/constituicao/constituicao.htm. Acesso em: 22 fev. 2022. (adaptado)

A Constituição é uma lei, texto normativo que tem uma estrutura. Como é extensa, apresenta divisões: Partes, Livros, Títulos, Capítulos, Seções e Subseções. Incisos de artigos são numerados com algarismo romanos (I, II, III.). Quando os incisos possuem mais de um parágrafo, é usado o símbolo § (parágrafo).

Responda:

1. Sobre o patrimônio público, como ele aparece na Constituição?
2. Fica a cargo apenas do Poder Público proteger o patrimônio cultural brasileiro? Justifique sua resposta.
3. A lei prevê punição a danos e ameaças ao patrimônio público? Justifique sua resposta.

ATIVIDADE 5 – PRODUÇÃO DE TEXTO

Em sua cidade ou bairro, está acontecendo uma manifestação para retirar um monumento de uma rua ou praça, pois esse monumento está representando uma figura ligada a um passado escravagista, ou à exterminação de indígenas.

Você tem a mesma posição do Jornal Acontece Aqui, exposta no editorial. Então, com dois ou três colegas de sua turma, o grupo vai elaborar uma Carta Reivindicatória endereçada ao Presidente da Câmara, para que o monumento seja preservado em museu ou na Casa de Cultura, ou outro lugar que preserve documentos ou objetos históricos.

Abaixo há um exemplo de estrutura desse tipo de texto; em seguida, uma carta já com alguns dados a serem completados.

Carta Reivindicatória

ESTRUTURA

O órgão ou instituição a quem Carta é dirigida Carta Reivindicatória a(o) _____

Indicação do emissor Movimento dos Protetores _____

O responsável pelo órgão ou instituição Excelentíssimo Diretor _____

Uma breve apresentação de quem é o emissor e o motivo de estar enviando a carta

Introdução

Exposição do assunto que levou a escrever a carta.

Reivindicação

Diante do que foi exposto na Introdução, é feita a Reivindicação.

Local e data

Carta reivindicatória

Carta Reivindicatória ao Excelentíssimo Presidente da Câmara Municipal de _____

Movimento em Defesa do Patrimônio Público

Excelentíssimo Presidente da Câmara Municipal de _____

O Movimento _____
composto por (se fizer parte de alguma associação ou do Grêmio Estudantil, cite-o(a)) _____

que luta(m) pela preservação da natureza, está se dirigindo a Vossa Senhoria em razão da
defesa _____,
ameaçado(a) pelo(a) _____ ..

Introdução

(Faça uma introdução do assunto, a importância da manutenção desses patrimônios, o que eles significam, sua importância, o que traz a Constituição sobre o patrimônio cultural, a responsabilidade das instituições públicas, particulares, a punição para quem causar a destruição).

_____ .

Reivindicação

Diante do exposto, Excelentíssimo Presidente, sua gestão tem uma oportunidade singular
de _____

e esse monumento ser preservado no _____
que guarda toda a história _____ .

Por fim, investir em campanhas de conscientização das pessoas _____

_____ .

Precisamos manter viva na memória nossa história. Não podemos esquecer _____
_____ pois _____ .

Vamos, Excelentíssimo Presidente, preservar nossa história?

Local e data

Cuidados na produção do texto

A linguagem a ser utilizada depende do contexto de produção. Esse texto é dirigido a uma instituição pública, portanto a linguagem deve obedecer à norma-padrão da língua portuguesa.

SITUAÇÃO DE APRENDIZAGEM 2 – UM TEMA EM DIVERSOS TEXTOS

Nesta Situação de Aprendizagem (SA), você desenvolverá atividades de leitura, de escrita e de oralidade. Veja, a seguir, algumas habilidades, entre outras, que começaremos a trabalhar.

Mapa Cognitivo de Aprendizagem

ATIVIDADE 1 – POEMAS E CARTAZES PARA REFLEXÃO

O poema que você vai ler é um fragmento de Navio Negreiro, escrito por Castro Alves, poeta brasileiro voltado às causas abolicionistas. Nesse trecho, o eu lírico apresenta um sentimento de desapontamento em relação ao país, uma vez que a nação é “manchada” pelo tráfico de escravos. Vejamos como o autor expressa suas ideias.

Texto 1

Navio Negreiro

Castro Alves

[...]
Ontem a serra Leoa.
A guerra, a caça ao leão,
O sono dormido à toa
Sob as tendas d’amplidão!
Hoje... o porão negro, fundo,
Infecto, apertado imundo,
Tendo a peste por jaguar...
E o sono sempre cortado
Pelo arranco de um finado,
E o baque de um corpo ao mar...

Ontem plena liberdade,
A vontade por poder...
Hoje...cúm’lo de maldade,
Nem são livres pera morrer...
Prende-os a mesma corrente
- Férrea, lúgubre serpente –
Nas roscas da escravidão.
E assim zombando da morte,
Dança a lúgubre coorte
Ao som do açoute...Irrisão!...

Senhor Deus dos desgraçados!
Dizei-me vós, Senhor Deus,
Se eu deliro... ou se é verdade
Tanto horror perante os céus?!...
Ó mar, por que não apagas
Co'a esponja de tuas vagas
Do teu manto este borrão?
Astros! noites! tempestades!
Rolai das imensidades!
Varrei os mares, tufão! ...
[...]

ALVES, Castro. Navio Negreiro. Disponível em: <http://www.dominiopublico.gov.br/download/texto/bn000074.pdf>. p. 5-6. Acesso em: 22 fev. 2022. (adaptado)

1. O poema foi escrito em 1870 e talvez você tenha apresentado um pouco de dificuldade em entender o significado de algumas palavras. Caso o contexto não permita identificar o sentido, recorra ao dicionário impresso ou digital e depois responda às questões.
2. O eu lírico faz uma comparação do ontem e do hoje da situação dos africanos. Onde era o ontem? Onde é o agora retratado no poema?
3. De acordo com o trecho do poema, descreva como vivia o africano ontem e como vive no agora.
4. O sentimento do eu lírico perante tal situação é de
 piedade.
 indignação.
 conformidade.
 passividade.
5. A quem o poeta recorre diante dessa situação?

Em **Navio Negreiro**, Castro Alves mostra como eram as viagens de navio da África para o Brasil, trazendo os africanos, vítimas da escravidão.

Em 13 de maio de 1888, a Princesa Isabel assinou a Lei Áurea, Lei da Abolição da escravidão no Brasil.

Texto 2

Cartaz de 1888 comemorativo da Abolição da Escravidão no Brasil. Disponível em: https://commons.wikimedia.org/wiki/File:Cartaz_de_1888_comemorativo_a_Aboli%C3%A7%C3%A3o_da_Escavid%C3%A3o_no_Brasil.jpg. Acesso em: 22 fev. 2022.

Esse cartaz, de 1888, confeccionado em tecido, faz parte do acervo do Arquivo Nacional do Brasil.

6. O cartaz traz alguns elementos significativos. Quais são eles? (Observe a referência bibliográfica, ela traz informações importantes para a compreensão do cartaz).
7. O que o *slogan* “**AGORA SIM!**” está indicando?

Em 15 de novembro de 1889, foi proclamada a República. Para comemorar a data, foi composto um hino.

Texto 3

Hino da Proclamação da República

José Joaquim de Campos da Costa Medeiros e Albuquerque / Leopoldo Américo Miguez Miguez

Seja um pálio de luz desdobrado
 Sob a larga amplidão destes céus
 Este canto rebel, que o passado
 Vem remir dos mais torpes labéus!

Seja um hino de glória que fale
De esperanças de um novo porvir!
Com visões de triunfos, embale
Quem, por ele, lutando surgir!

Liberdade! Liberdade!
Abre as asas sobre nós
Das lutas na tempestade
Dá que ouçamos tua voz

Nós nem cremos que escravos outrora
Tenha havido em tão nobre País
Hoje o rubro lampejo da aurora
Acha irmãos, não tiranos hostis

Somos todos iguais! Ao futuro
Saberemos, unidos, levar
Nosso augusto estandarte que, puro
Brilha, ovante, da Pátria no altar!

Liberdade! Liberdade!
Abre as asas sobre nós
Das lutas na tempestade
Dá que ouçamos tua voz

[...]

ALBUQUERQUE, José Joaquim de Campos Medeiros e; MIGUEZ, Leopoldo Américo Miguez. Hino da Proclamação da República. Disponível em: <https://www.letras.mus.br/hinos/hino-da-proclamacao-da-republica/>. Disponível em: 22 fev. 2022.

8. Retire da letra do hino, versos em que o eu lírico acredita não ter havido escravidão no Brasil.
9. O cartaz está em conformidade com qual(is) verso(s) do Hino da Proclamação da República (Texto 3).

Considere o cartaz a seguir.

Texto 4

Cartaz elaborado por Katia Pessoa com base nas fontes:

1- IBGE mostra as cores da desigualdade. Disponível em:

<https://agenciadenoticias.ibge.gov.br/agencia-noticias/2012-agencia-de-noticias/noticias/21206-ibge-mostra-as-cores-da-desigualdade>. Acesso em: 22 fev. 2022.

2- Acesso à educação ainda é desigual. Disponível em: <https://agenciadenoticias.ibge.gov.br/agencia-noticias/2012-agencia-de-noticias/noticias/22842-acesso-a-educacao-ainda-e-desigual>. Acesso em: 22 fev. 2022.

10. Responda às questões abaixo, fundamentando-se nas informações disponibilizadas no cartaz.

No Brasil ainda há desigualdade entre negros e brancos em relação ao:	
Analfabetismo em 2016	

No Brasil ainda há desigualdade entre negros e brancos em relação ao:	
Trabalho infantil	
Rendimento médio	
Desemprego	

11. O cartaz, além das informações numéricas, traz elementos como “livro”, “mão”, “corrente quebrada”, mensagem relacionada à consciência. Analise todo o conjunto e escreva um breve texto explicativo que dê sentido a esses elementos.
12. Os dados do cartaz comprovam ou se opõem à informação abaixo:
A história, os documentos mostram que após a libertação formal dos escravos, não foi proposto nenhum tipo de ajuda governamental para incluir esses novos cidadãos à sociedade.
13. No contexto do cartaz, o que a data “20 de novembro” representa?
14. Esses textos e dados mostram alguns motivos pelos quais os manifestantes estão destruindo estátuas com figuras que representam homens ligados à escravidão. Você concorda com essa afirmação? Justifique sua resposta
15. Após as leituras e análises feitas, o que você pensa da destruição dos monumentos? Concorda com o prefeito de Bristol, Inglaterra, em colocar a estátua de Edward Coston em museu para preservar a história, que é mesma posição do **Jornal Acontece Aqui**?

Mostre seu posicionamento para seus colegas. Não importa se, como os manifestantes, é favorável à destruição desses monumentos, ou se é contra. O importante é que selecione seus argumentos e os apresente à turma.

ATIVIDADE 2 – A CRÔNICA E O PRECONCEITO NO DIA A DIA

Velhos amigos

Cristiane Alves de Oliveira

Era pra ser uma segunda-feira como todas as outras – mas ontem, eu perdi o emprego. Sempre ouvi dizer que as pessoas ficavam tensas na sexta-feira, dia comum de se ficar desempregado. E nem sonhava em ser demitido. Esse lance de ir pro olho da rua?

Comigo não! Sabe por que eu falo isso? Explico. Pensa num funcionário exemplar: primeiro a chegar e último a sair. Raramente faltava. Assiduidade pra dar e vender. Outra coisa: cursos? Fazia todos. Inglês? Fiz e fiz dos bons, pois a empresa em que eu trabalhava mexia com exportação.

Sabe, foram anos, anos de dedicação. O que me levou a ficar amigo íntimo do chefe, a frequentar sua casa. Muitas festas, muitos churrascos. Conhecia todos os seus amigos. Foram quase 20 anos de convivência.

Nesta última festa, para minha surpresa, reencontrei um velho amigo meu. Negro, estudamos juntos. Nunca mais o vira. Suspeitei até que morasse em outra cidade. Por circunstâncias da vida nos separamos. Bons tempos foram aqueles do colégio. Não sei exatamente o motivo, mas imaginei que meu velho amigo estaria ali trabalhando.

Não hesitei. Me aproximei, cumprimentei-o de forma efusiva:

— Nossa, há quanto tempo!

Não dei tempo pra ele falar e disparei:

— Por acaso você está trabalhando na festa?

Na segunda-feira de manhã, a carta de demissão estava assinada na minha mesa. Meu velho amigo era o mais novo sócio da empresa. Morava há mais de vinte anos no exterior. Seu inglês? Deve beirar a perfeição!

Texto elaborado por Cristiane Alves de Oliveira para SP Faz Escola - 8o ano EF - 4o bim. de 2019. (adaptado)

1. Após a leitura do texto, responda:
 - a) O texto **Velhos amigos** e os outros textos que você leu, nesta sequência de atividades, tratam da mesma temática? Explique.
 - b) No texto, a personagem central se considera um funcionário exemplar. Quais são os motivos que a fazem pensar dessa forma? Qual a sua opinião sobre esse pensamento do funcionário?
2. Retome o texto e responda:
 - a) O que faz com que as pessoas normalmente fiquem tensas?
 - b) Por que a personagem afirma ser esta a última festa da qual irá participar na casa do chefe?
 - c) A literatura, muitas vezes, faz denúncia; promove entretenimento, fantasia, escapismo etc. Tendo como base suas leituras, interprete essa passagem do texto, socializando-a em duplas ou trios: “Não sei exatamente o motivo, mas imaginei que meu velho amigo estaria ali trabalhando”.

- d) Em sua opinião, quem eram os verdadeiros amigos no texto?
- e) Você concorda com o desfecho da história? Justifique.

ATIVIDADE 3 – A LÍNGUA NA CONSTRUÇÃO DO TEXTO

1. Observe algumas frases retiradas do texto.

“Era pra ser uma segunda-feira como todas as outras – mas ontem eu perdi o emprego”.

“Não sei exatamente o motivo, **mas** imaginei que meu velho amigo estaria ali trabalhando.

“[...] primeiro a chegar **e** último a sair”.

“Fiz **e** fiz dos bons, **pois** a empresa em que eu trabalhava mexia com exportação”.

As conjunções destacadas indicam uma relação entre as orações. Indique a relação estabelecida por

 - a) mas:
 - b) e:
 - c) pois:
2. O que aconteceria se nos períodos:
 - a) “Era pra ser uma segunda-feira como todas as outras – **mas** ontem eu perdi o emprego”, **mas** fosse substituído por **pois**?
 - b) “Fiz **e** fiz dos bons [...]”, **e** fosse substituído por **mas**?

As conjunções estabelecem relações entre as orações, cumprindo dessa forma, um importante papel na coerência e na coesão do texto.

3. As palavras em destaque, das frases abaixo, pertencem à classe gramatical dos substantivos. No caso em questão, esses substantivos estão acompanhados por palavras ou expressões que os caracterizam de um modo especial. Nessa linha de raciocínio, analise as expressões abaixo:
 - Este é um **funcionário**.
 - Este é um **funcionário** exemplar.
 - Um velho **amigo** meu.
 - Meu velho **amigo**.
 - Velhos **amigos**.
 - Um **amigo** velho.

A partir desse conjunto de expressões, pode-se observar uma intencionalidade ao contrapor-se os dois primeiros enunciados; dizer que “*este é um funcionário*” não é o mesmo que dizer que “*este é um funcionário exemplar*”. O sentido conferido ao substantivo *funcionário* é particularizado quando se utiliza o adjetivo *exemplar*. Da mesma forma, o substantivo *amigo* é modificado pelo sentido que lhe é conferido pelo uso do adjetivo *velho(s)*, do pronome *meu* e do artigo indefinido *um*. Cumpre destacar também que a posição do adjetivo *velho* em relação ao substantivo também determina a mudança de sentido.

4. Há diferença de sentido nas frases abaixo? Explique sua resposta.
Este é apenas um funcionário.
Este é um funcionário exemplar.
5. A personagem que perde o emprego utiliza duas vezes a expressão: “um velho amigo meu” e “meu velho amigo”. Localize-as e explique se as duas formas têm o mesmo sentido, de acordo com a passagem do texto em que estão localizadas.

ATIVIDADE 4 – PRODUÇÃO DE TEXTO

Resenha é um gênero textual que tem por fim analisar um texto e escrever sobre ele. Pode ser publicado na mídia impressa e digital. Geralmente, a resenha apresenta um ponto de vista do autor sobre o texto que está analisando.

O texto a ser resenhado é o **Texto 2** (o cartaz com o *slogan* “**AGORA SIM**”).

A seguir, você tem um pequeno roteiro para escrever a resenha.

- Apresentação da obra.
- No início do texto, apresente o nome do autor da obra, ano da publicação e outras informações bibliográficas.
- Introdução.
- Sobre o que trata a obra analisada? Qual o objetivo do autor?
- Apresente o conteúdo.
- Conte com suas palavras o que traz a obra.
- Análise crítica.
- Chegou a hora de fazer a análise crítica: não se esqueça, opiniões devem ter embasamento. Justifiquem-nas a partir de exemplos concretos.

ATIVIDADE 5 – DIVULGAÇÃO DO TEXTO

Um texto precisa ser lido.

Depois de fazer a revisão de língua, das ideias, dos exemplos citados, não se esqueça da publicação de forma impressa (jornal da escola, mural) e/ou digital (*blogs*, revistas digitais, redes sociais).

SITUAÇÃO DE APRENDIZAGEM 3 – O OLHAR PARA FATOS QUE ACONTECEM POR PERTO

Nesta Situação de Aprendizagem (SA), você desenvolverá atividades de leitura, de escrita e de oralidade. Veja, a seguir, algumas habilidades, entre outras, que começaremos a trabalhar.

Mapa Cognitivo de Aprendizagem

Práticas de Linguagem

- Leitura
- Oralidade
- Produção de Texto
- Análise Linguística / Semiótica

ATIVIDADE 1 – O QUE PODEM DIZER OS MEMES

Você, com certeza, já ouviu falar em *memes*. Vamos relembrar o conceito desse gênero textual?

Memes – Trata-se de um objeto digital que carrega uma ideia e se espalha rapidamente pela *internet* (viralização), alcançando muita popularidade.

Para que um objeto virtual qualquer se torne um *meme*, é necessário que ele utilize algum elemento que seja muito conhecido (pessoa ou personagem, trecho de música, foto, objeto, vídeo etc.). Assim, ele é transformado, inserindo uma frase ou qualquer outro elemento, e, posteriormente, divulgado.

1. Observe o *meme* e responda às questões abaixo.

Imagem criada por Mara L. David e Katia R. Pessoa especialmente para esta atividade.

- a) Compare essa imagem com a definição de *meme*. O que elas têm em comum?
- b) Há um jogo de cores preta e branca. Elabore uma explicação para isso.
- c) Qual a relação do texto não verbal com o texto verbal "Nós vivemos em harmonia e produzimos maravilhas!"?
- d) Uma das teclas diz: "Não tem problema se vocês nos plagiarem!". Qual é a mensagem que está por trás dessa fala? Afinal, o que é plágio?
- e) Como esse *meme* dialoga com o *slogan* "**AGORA SIM!**" presente no cartaz de 1888 (Situação de Aprendizagem 2, Atividade 1)?
- f) Abaixo das teclas do piano, há outras imagens acompanhadas de números. O que essas imagens e os números representam?

Essa imagem do *memé* foi inspirada na música *Ebony and Ivory*, lançada em 1982, gravada por Paul McCartney (inglês e autor da música) e por Stevie Wonder (cantor e compositor norte-americano). O compositor da música, por sua vez, declarou que fez a canção, após ter ouvido do irlandês Spike Milligan (roteirista, escritor, comediante, jornalista, ator, poeta músico) a seguinte frase: “notas pretas, notas brancas, e você precisa tocar as duas pra fazer harmonia, gente!” Para mais informações, pode acessar os sites https://pt.wikipedia.org/wiki/Ebony_and_Ivory. Acesso em: 22 fev. 2022). Para ouvir a música: <https://www.letras.mus.br/paul-mccartney/78368/traducao.html>. Acesso em: 22 fev. 2022.

ATIVIDADE 2 – CONHECENDO UM POUCO MAIS SUA REALIDADE

Você já deve ter ouvido que, no Brasil, não há preconceito racial. Muitas pessoas declaram que não são preconceituosas. Em pesquisa realizada pelo IBOPE em 2017, só dois em cada dez brasileiros se reconheciam preconceituosos. (Para mais informação verificar: IBOPE, 71% da população da região sul assume que já fez algum comentário preconceituoso. Disponível em: <https://glo.bo/38fYONE>. Acesso em: 22 fev. 2022).

1. Você já presenciou alguma cena de racismo ou outro tipo de preconceito? Já foi alvo de atitudes preconceituosas? Como se sentiu?
2. Considerando a realidade da sua escola, do seu bairro e da sua cidade e com base em suas percepções e/ou vivência, você considera que existe preconceito?
3. Para confirmar ou mudar suas impressões, reúna-se em grupo para entrevistar pessoas, a fim de verificar se elas já passaram por algum tipo de preconceito. A entrevista poderá ser com colegas, professores, funcionários da escola, pai, mãe, irmão, vizinhos. Para planejar a entrevista, siga as orientações:

Etapa 1 - Planejamento da entrevista

- a) Selecione quem será entrevistado.
- b) Formule as questões.
- c) Tome notas e/ou grave a entrevista.
- d) As entrevistas não precisam necessariamente ser presenciais, podem ser feitas por *e-mail*, *Whatsapp*, por gravação em áudio ou por outros recursos apropriados.

Etapa 2 - Análise das respostas coletadas

- a) Compile as respostas dos entrevistados; se for possível, pode ser feita uma tabela, para melhor visualização.
- b) Analise as respostas.

Etapa 3 - Produção de texto

- a) Com os dados recolhidos, elaborem gráficos, tabelas, formas e elementos gráficos, harmonizando a quantidade de texto (e imagem) por *slide*.
- b) Escolham tipos e tamanhos de fontes que permitam boa visualização.
- c) Se for possível, usem recursos como efeitos de transição, *slides* mestres, *layouts* personalizados.
- d) Com base no resultado obtido pelas entrevistas, cada grupo vai elaborar campanha de conscientização sobre o preconceito, visando a uma relação harmoniosa e igualitária entre as pessoas da comunidade.
- e) Produzam peças e campanhas publicitárias, para o combate ao racismo (*cartaz*, *banner indoor*, *panfleto*, *memes*), para serem divulgadas por meio do jornal da escola, *blog* da turma, revista eletrônica, mural físico ou digital, entre outras possibilidades.

Etapa 4 - Apresentação do trabalho: relato da experiência

As apresentações podem ser feitas em sala de aula, em um espaço da escola ou por meio de mídias digitais.

No momento das apresentações, prestem atenção no ritmo da fala, nas pausas, no movimento do corpo e nas expressões faciais. Itens importantes para prender a atenção dos espectadores.

Preparem um texto para apresentação desse trabalho (não deixem de seguir o que têm aprendido no estudo da língua, sejam as normas gramaticais, seja a linguagem a ser empregada, no caso, a linguagem formal, adequada a esse contexto).

Sugestão do conteúdo:

- Como surgiu a ideia de fazer o trabalho e seu objetivo.
- O percurso da elaboração (a formação dos grupos, a escolha das pessoas a serem entrevistadas).
- O trabalho após as entrevistas.
- As descobertas encontradas, se houve algum momento impactante, o que chamou atenção.
- A importância da conscientização de lutar contra o preconceito.
- A campanha de combate ao preconceito pode ser lançada. Utilizem as peças publicitárias feitas.

SITUAÇÃO DE APRENDIZAGEM 4 – REPRESENTAR, POR QUE NÃO?

Nesta Situação de Aprendizagem (SA), você desenvolverá atividades de leitura, de escrita e de oralidade. Veja, a seguir, algumas habilidades, entre outras, que começaremos a trabalhar.

Mapa Cognitivo de Aprendizagem

ATIVIDADE 1 – O TEXTO DRAMÁTICO EM CENA

De modo geral, um texto dramático tem a finalidade de ser representado, envolvendo comunicação direta entre as personagens. O texto dramático, quando representado, requer outros recursos: entoação de voz dos atores, expressão corporal, espaço cênico, sonoplastia e iluminação, por exemplo.

QUEM CASA, QUER CASA

Martins Pena

Provérbio em 1 ato

PERSONAGENS

NICOLAU, marido de

FABIANA, mãe de

OLAIA e

SABINO

ANSELMO, pai de

EDUARDO, irmão de

PAULINA

Dois meninos e um homem

A cena passa-se no Rio de Janeiro, no ano de 1845.

ATO ÚNICO

Sala com uma porta no fundo, duas à direita e duas à esquerda; uma mesa com o que é necessário para escrever-se, cadeiras etc.

CENA I

PAULINA e FABIANA. PAULINA junto à porta da esquerda e FABIANA no meio da sala mostram-se enfurecidas.

PAULINA, *batendo o pé* – Hei de mandar!...

FABIANA, *no mesmo* – Não há de mandar!

PAULINA, *no mesmo* – Hei de e hei de mandar!...

FABIANA – Não há de e não há de mandar!...

PAULINA – Eu lhe mostrarei. (*Sai.*)

FABIANA – Ai, que estalo! Isto assim não vai longe..... Duas senhoras a mandarem em uma casa.... é o inferno! Duas senhoras? A senhora aqui sou eu; esta casa é de meu marido, e ela deve obedecer-me, porque é minha nora. Quer também dar ordens; isso veremos...

PAULINA, *aparecendo à porta* – Hei de mandar e hei de mandar, tenho dito! (*Sai.*)

FABIANA, *arrepelando-se de raiva* - Hum! Ora, eis aí está para que se casou meu filho, e trouxe a mulher para a minha casa. É isto constantemente. Não sabe o senhor meu filho que quem casa quer casa... Já não posso, não posso, não posso! (*Batendo com o pé.*) Um dia arrebento, e então veremos! (*Tocam dentro rabeca.*) Ai, que lá está o outro com a maldita rabeca... É o que se vê: casa-se meu filho e traz a mulher para minha casa... É uma desavergonhada, que se não pode aturar. Casa-se minha filha, e vem seu marido da mesma sorte morar comigo... É um preguiçoso, um indolente, que para nada serve. Depois que ouviu no teatro tocar rabeca, deu-lhe a mania para aí, e leva todo o santo dia – *vum, vum, vim, vim!* Já tenho a alma esfalfada. (*Gritando para a direita:*) Ó homem, não deixarás essa maldita sanfona? Nada! (*Chamando:*) Olaia! (*Gritando:*)

Olaia!

CENA II

OLAIA e FABIANA

OLAIA, *entrando pela direita* - Minha mãe?

FABIANA – Não dirás a teu marido que deixe de atormentar-me os ouvidos com essa infernal rabecada?

OLAIA – Deixar ele a rabeca? A mamãe bem sabe que é impossível!

FABIANA – Impossível? Muito bem!..

OLAIA – Apenas levantou-se hoje da cama, enfiou as calças e pegou na rabeca – nem penteou os cabelos. Pôs uma folha de música diante de si, a que ele chama seu *Trêmolo de Bériot*, e agora verás – *zás, zás!* (*Fazendo o movimento com os braços.*) Com os olhos esbugalhados sobre a música, os cabelos arrepiados, o suor a correr em bagas pela testa e o braço num vaivém que causa vertigens.

[...]

PENA, Martins. **Quem casa, quer casa**. Disponível em: <http://www.dominiopublico.gov.br/download/texto/bn000146.pdf>. Acesso em: 22 fev. 2022, p. 1-2 (adaptado).

1. O texto dramático, antes de ser representado, é escrito. O autor deixa no texto marcas que servem de orientação para o texto ser encenado. Indique os elementos que se referem
 - a) ao espaço cênico:
 - b) à expressão corporal dos atores:
 - c) à entonação de voz dos atores:

As informações no texto para indicar a entonação de voz, os gestos e movimentos dos atores são chamadas de rubricas; elas aparecem escritas de formas diferentes para se diferenciarem do restante do texto a ser encenado. Em *Quem casa, quer casa*, elas estão em itálico e entre parênteses.

ATIVIDADE 2 – REPRESENTAR É PRECISO

1. Agora, sua classe deverá:
 - a) Formar grupos. Não há necessidade de ser feito presencialmente. A formação do grupo, a leitura inicial do texto, o ensaio da leitura dramatizada e a gravação poderão ser feitos *on-line*.
 - b) Escolher um texto teatral para ser representado (“Quem casa quer casa” é um exemplo). Também é possível adaptar a narrativa “Velhos amigos” (que está na Sequência de Aprendizagem 2), transformando-a em texto para ser encenado.
Observação: Sua equipe não pode se esquecer de fazer todas as marcações, como as rubricas, os *itálicos*, indicação das personagens e o que elas vão falar etc.
 - c) Eleger colegas para atuarem como personagens principais e secundárias.
 - d) Selecionar um colega para ser o narrador.
 - e) Ensaiar a apresentação.
2. O texto será representado, portanto será necessário considerar outros elementos:
 - a) Caracterização das personagens (figurino).
 - b) Aspectos linguísticos e paralinguísticos das falas (timbre, entonação, pausas, hesitações, tom de voz, expressividade, variedades e registro linguístico).
 - c) Os gestos e os deslocamentos no espaço cênico, o figurino, a maquiagem.
 - d) Atenção às rubricas indicadas pelo autor do texto por meio do cenário, da trilha sonora e da exploração dos modos de interpretação.

ATIVIDADE 3 – LER, CONTAR RECONTAR

Um poema, uma crônica, um conto, uma fábula, uma lenda, histórias de folclore, um romance são exemplos de textos literários. Você terá a liberdade de escolher um desses gêneros textuais. Quando a escolha for feita, procure entender o motivo dela. O texto lhe fez lembrar-se de algo? Foi o assunto tratado pelo autor? Foi a maneira de como ele escreveu? Foi devido ao som das palavras? Do ritmo proporcionado por elas? Romperam com suas expectativas? Representaram um desafio em relação ao que você já leu? Separados os textos, compartilhe a escolha com os colegas.

Em seguida, deve-se preparar (em grupo) a leitura deles em voz audível. Para incrementar a leitura, o grupo deverá fazê-la de forma expressiva, com diversas entonações (o que implica na compreensão do texto) e de forma fluente. No caso de um romance, poderão escolher uma ou duas páginas.

Um conto, ou romance (as páginas escolhidas) por exemplo, poderá ser lido por duas ou mais pessoas, diferenciando as vozes das personagens e do narrador; já um poema poderá ganhar contornos musicais. São inúmeras as possibilidades.

Sugestões:

1. Textos com estrutura narrativa: façam um ensaio de leitura e, depois, transformem-nos em *podcasts*.
2. Poemas: além do *podcast*, é possível musicá-los (pensem, por exemplo, na organização de um grupo musical).

ATIVIDADE 4 – PRODUÇÃO DE TEXTOS

Depois de mergulhar na leitura de textos literários, chegou a sua vez de criar narrativas que envolvam aventura, ficção científica ou mistério, por exemplo (contos). Crônicas também podem entrar no conjunto das opções de escolha.

É necessário considerar:

- a) Os temas próprios ao gênero textual selecionado.
- b) Os constituintes e recursos expressivos típicos dos gêneros pretendidos.
- c) A produção poderá ser feita em grupo, se não for possível presencialmente, você e seus colegas podem combinar como será feita: por *e-mail*, *Whatsapp*, por gravação em áudio ou por recursos que acharem pertinentes.
- d) A revisão de escrita precisa ser efetuada. Nessa etapa, seus colegas e seu professor são imprescindíveis, pois eles exercerão o papel de primeiros leitores da produção textual do grupo.

ATIVIDADE 5 – DIVULGUE SEU TEXTO

Texto revisado, versão final já feita, é hora de expor o texto redigido pelo grupo. Abaixo, há algumas possibilidades para divulgação. Lembrando que, muitas vezes, o gênero de texto produzido condiciona o meio onde ele vai circular. Você pode escolher uma das possibilidades abaixo, selecionando a que melhor se encaixa, dependendo do gênero de seu texto ou você pode escolher uma outra, mais conveniente.

- Revista digital (para criar a revista, você poderá utilizar a ferramenta *Scoop it*. <https://www.scoop.it/>. Acesso em: 22 fev. 2022).
- *Blog*.
- *Podcast*.
- Revista eletrônica, como, por exemplo, uma *e-zine*.
- Mural da escola ou da sala de aula.
- Jornal da escola.

LÍNGUA INGLESA - 4º BIMESTRE

Unit 7

English, the world
and you!

Virtual reality environments are made possible by the Internet of Things (IoT).

A connected world.

Scientists watching the landing of NASA's insight spacecraft on Mars, in 2018.

Food delivery apps.

Personal tech gadgets.

1. Observe as imagens e discuta as questões com um colega.

- Na sua opinião, o que as imagens têm em comum?
- Pense em alguns objetos, tecnológicos ou não, que você mais utiliza diariamente e imagine um dia inteiro sem utilizá-los. Como seria? Por quê?

2. Em duplas, leiam e discutam as citações abaixo. Com qual delas vocês concordam mais? Por quê?

'I do not fear computers. I fear lack of them.'

Isaac Asimov (1920-1992), American writer

'Technology is a useful servant, but a dangerous master.'

Christian Lous Lange (1869-1938), Norwegian historian

Lesson 1

Can you make a survey?

READING

Pre-Reading

1. Em média, quanto tempo você gasta nestas atividades diariamente? Converse com um colega.

- | | |
|--|---|
| a. dormir | e. conversar com amigos e familiares |
| b. se alimentar | f. ler |
| c. realizar cuidados pessoais e de higiene | g. ver televisão |
| d. estudar | h. utilizar mídias sociais e a internet |

2. Discuta em duplas.

- Quais redes sociais, sites e recursos *online* você, seus amigos ou sua família mais usam?
- Você acredita que há utilização excessiva dessas mídias pelas pessoas de modo geral? E por pessoas da sua idade? Por quê?

While Reading

3. Read the blog post and answer in your notebook: where were the numbers referring to social media use in the UK taken from?

How Much Time Do People Spend on Social Media?

by [Brandon Ackroyd](#) - July 11, 2019, Last Updated on July 11, 2019, [Statistics](#)

One of the biggest cultural changes in the last decade or so has been our growing use of social media. [...] Just how much social media are we using? [...] We're taking a look at social media use, the stats...

What Exactly Is Social Media?

[...] Social media is any website or app that allows users to create and share content and to socially network. So basically, that's anything where you can post and communicate with people.

Social Media Use in the UK

- 67% of the population use social media.
- 39 million [...] users use social media on their mobile devices.
- 77% of users have actively posted or in some way contributed to social media in the last month.
- The average UK users spend 110 minutes (one hour and 50 minutes) on social media per day. [...]

How Much Time Do We Spend By Site?

[...] There's a lot of research out there, and not all studies agree with each other. [...] Most people underestimate the time they spend on each site. However, the most reliable numbers we've found are:

- **Facebook:** A study from *emarketer* suggests that the average person spends 43 minutes per day on Facebook. [...]
- **YouTube:** Research from *VAB* from 2017 [...] says that YouTube users spend 1163 minutes per month on the app, so that's about 38 minutes per day.
- **WhatsApp:** A study from *Statista* done in 2016 [...] showed that the average user spent 28.4 minutes per day on WhatsApp.

GLOSSARY

growing use:

uso crescente

allows: permite

average: em média

underestimate:

subestimar

reliable:

confiável

survey: pesquisa

age group: faixa etária

- **Twitter:** The same SocialPilot survey suggests that the average Twitter user is only on the platform for 2.7 minutes a day. [...]

Who Are These People?

[...] In general, according to *Datareportal's 2019 Social Media* study for the UK, 25 to 34-year-olds use social media more than any other age group [...]. When it comes to children, research is a little more difficult to find [...]. According to *OFCOM's 2018 Children and Parents Media Use and Attitudes Report*:

- 18% of children aged between 8 and 11 have a social media profile
- 69% of children aged between 12 and 15 have a social media profile

Extracted from: How much time do you spend on social media. *Tiger Mobiles*. Available at: <https://www.tigermobiles.com/blog/how-much-time-do-people-spend-on-social-media/>. Accessed on: 10 July, 2020.

4. Read the blog post again and answer the questions in your notebook.

- Which activities do people do on social media?
- What is the percentage of people who use social media on their mobiles in the UK?
- How much time do the British spend on social media?
- How many minutes do British people spend on YouTube and on WhatsApp?
- How old are the people who spend more time on social media?

5. The author of the blog post presents some sources of research and studies. Make inferences and tick the best answer to the question: Why did he do that?

- To give credibility to the information.
- To promote the sources.

6. Do all the studies about the use of social media present the same results? Underline the answer in the text.

Post-Reading

7. Em grupos, discutam as perguntas.

- Analisando criticamente as informações que você leu, o que se pode depreender sobre os britânicos em relação ao uso de mídias sociais?
- Você acredita que os brasileiros utilizem as mídias sociais tanto quanto a população britânica?
- A quais outras atividades envolvendo tecnologias (como assistir à televisão e jogar *videogame*) você dedica seu tempo?

LANGUAGE FOCUS

Grammar *Many, much and any*

1. Circle the noun in each pair that can be counted.

- | | |
|-------------------|-----------------------|
| a. time – minutes | c. plates – food |
| b. bread – slice | d. happiness – events |

2. Match the questions to the best answer.

- How much **time** do you spend on the internet?
- How many **apps** do you use every day?
- How many **days** can you spend away from social media?
- How much **work** is necessary to create an app?
- Do you use any **app** to study?

- Some hours are enough! I use them every day.
- I don't know exactly, maybe forty **minutes**.
- It takes some **weeks of study** and work because you need to learn how to code.
- No, I don't use any.
- Three, I guess. WhatsApp, Google Maps and Instagram.

3. Decide if the expressions in bold in Activity 2 are countable or uncountable.

a. countable: _____

b. uncountable: _____

OUTCOME

A survey

What: a survey

Goal: collect data about the use of technologies and social media

Audience: classmates and teacher

Where: notebook and classroom

Plan your survey. Follow the steps.

- In groups, choose some habits related to technology use.
- Write six questions to create a survey on the use of technologies and social media.
- The questions should include how often people use those technologies, how long they spend online and what they think about this.
- You can ask classmates from others classes, family members, teachers, school staff and friends. Take notes of the answers and follow your teacher's instructions to present the results.

FEEDBACK

Nesta lesson, você:

leu e interpretou um *blog post* com dados e estatísticas.

aprendeu como usar *many*, *much*, *some* e *any*.

refletiu sobre o uso das mídias sociais e elaborou uma pesquisa sobre o tema com análise e compartilhamento de resultados.

Além dos itens apontados acima, há outros aprendizados que você tenha adquirido ou ampliado nesta *lesson*? Se sim, registre-os no caderno.

Lesson 2

Can you write about a tech device?

LANGUAGE TIP

Existem várias formas de se referir a telefone celular em inglês. A mais utilizada nos Estados Unidos, nas Filipinas, no Canadá e em Israel é *cell phone* ou *cell*; na Dinamarca, na Nova Zelândia e no Reino Unido, a forma comum é *mobile phone* ou apenas *mobile*; na Malásia, na Indonésia e em Singapura, usa-se *handphone*.

READING

Pre-Reading

1. Marque os aparelhos que você ou sua família têm ou já tiveram.

landline telephone

cordless telephone

mobile phone

2. Compare a resposta dada por você na atividade anterior com a de seu colega ao lado. Discutam as questões.

- Como vocês acham que seria a vida das pessoas se não existisse o telefone?
- De que forma a ausência dessa tecnologia afetaria todas as outras tecnologias?

While Reading

3. Read the article and, in your notebook, answer the questions that follow.

GLOSSARY

wire: cabo

wave: onda

handset:

aparelho ou estrutura que cabe na mão

cord: cordão, fio

loudspeaker:

alto-falante

handheld: portátil

Telephone

Introduction

The telephone is a very common device for **communicating** over a distance. With a telephone, a person can talk almost instantly with someone on the other side of the world. Most telephones are linked to each other by wires. Others, such as cell phones, are connected by invisible radio waves that travel through the air.

How a Traditional Telephone Works

A traditional telephone depends on wires to send **sound**. It has a handset and a base that are connected by a cord. The handset is the part that a person holds to make or answer a call. One end of the handset has a microphone for talking. The other end has a small loudspeaker for listening. [...]

When the caller speaks into a telephone, the microphone changes the sound of the person's voice into an electric signal. [...] When the signal reaches the telephone at the other end, its loudspeaker changes it back into the sound of the caller's voice.

Cordless Telephones

A cordless telephone is more convenient than a traditional telephone. It does not have a cord connecting the handset and the base. It allows a person to walk around the house while talking. [...]

Lesson 2

[] Cell Phones

Cellular telephones, or cell phones, are even more convenient than cordless phones because they work over a much wider area. Because of this, in some places they are called mobile phones. They send and receive calls using **radio waves**. [...]

Many cell phones can do things other than make calls. Most can send text messages to other cell phones. Many can take photographs, play music, get information from the Internet, and send and receive e-mail. Certain kinds, called smartphones, also run computer programs called applications, or apps. Apps let people play games, shop, read, get maps and directions, set appointments, and do many other tasks. For those reasons, smartphones are like handheld computers.

[] History

Not everyone agrees who invented the telephone. However, **Alexander Graham Bell** usually gets the credit. In 1876 he sent the first words by telephone. Later that year Bell made the first long-distance call. He talked with his assistant, who was 2 miles (3.2 kilometers) away. By 1915 people could place telephone calls across the United States. [...] The first cell phones appeared in the late 1970s. [...] Today many computers connect to the Internet through telephone lines.

Extracted from: Telephone. *Britannica Kids*. Available at: <https://kids.britannica.com/kids/article/telephone/353842>. Accessed on: 10 Aug., 2020.

- a. Considering the source where the article was extracted from, what are the highlighted words and expressions?
 - b. What can they offer to the reader?
 - c. Which kind of phone can offer more advantages to users?
 - d. Which one offers less advantages?
4. Match the sentences below to the sections of the text.
- a. There isn't a general agreement when it comes to the invention of the telephone.
 - b. A telephone that has basically two parts and depends on wires.
 - c. The basic function of the telephone.
 - d. It can be much more than just a telephone: it performs many functions of a computer.
 - e. This kind of telephone also has two parts, but the handset is portable.

Post-Reading

5. Debata as perguntas em duplas.

- a. Na sua opinião, a importância que o telefone tem hoje em sua vida será a mesma quando você for adulto? Por quê?
- b. Com base no artigo que você leu, o que se pode inferir sobre a evolução do telefone desde sua descoberta e o que é possível projetar para o futuro dessa tecnologia?

LANGUAGE FOCUS

Grammar Verb tenses

1. Write the best option to describe the content of the sentences.

- | | |
|---|---|
| a. general facts: characteristics, how it works and its functions | c. current facts: what is happening |
| b. history: who created and when | d. expected changes: the future of the technology |

- Telephone technology is improving fast. _____
- It is a telecommunication device that sends and receives sound. _____
- Smartphones will have touch-free technology in the future. _____
- Graham Bell first started testing his device in June 1875. _____

2. Now circle the verbs of the sentences in Activity 1.

3. Read the verb tenses in the box. Identify and write them in Activity 1.

Past Simple • Present Continuous • Present Simple • Future Simple

OUTCOME

A fact sheet

What: a fact sheet

Goal: describe something, list relevant facts and briefly tell its history

Audience: school

Where: notebook and walls

1. In groups, do some research and write a fact sheet. Follow the steps.

- Choose a technology or a device.
- Research the main information about it. Don't forget to mention the source of information.
- Write clear, simple and concise sentences using bullet points or items.
- Include a short description, relevant facts, curiosities, current developments and future possibilities. Use illustrations, drawings or photos.
- Check the use of verb tenses.
- Get feedback from classmates and teacher. Revise your text and make all the necessary adjustments.

2. Exchange your fact sheet with a classmate and evaluate it.

FEEDBACK

Nesta lesson, você:

leu e compreendeu um artigo enciclopédico, suas características e intencionalidades.

identificou o uso de diferentes tempos verbais.

elaborou um fact sheet sobre um aparelho tecnológico.

Além dos itens apontados acima, há outros aprendizados que você tenha adquirido ou ampliado nesta lesson? Se sim, registre-os no caderno.

--	--	--	--

--	--	--	--

--	--	--	--

Lesson 3

Can you create a tech club at school?

LISTENING

Pre-Listening

1. Observe a mensagem codificada abaixo e tente desvendá-la com um colega. Ela está relacionada ao tema do *podcast* que você vai ouvir.

2. Você vai ouvir um trecho de um episódio de *podcast* cujo título é *Meet Apple's youngest app developer, Ayush*. Em duplas, discutam as questões abaixo.
 - a. O que você espera ouvir nesse episódio?
 - b. Você acha que é fácil ou difícil desenvolver programas como aplicativos? Você acha que é possível uma criança aprender a desenvolvê-los?
 - c. Na sua escola existe algum projeto ou clube extracurricular? Se sim, qual? Se não, você gostaria que existisse? Qual(is)?

While Listening

3. Listen to the first part of the interview. Read the sentences and decide if they are true [T] or false [F].

- a. The podcast is called 'Talking Tech'.
- b. The presenter is at the Apple World Wide Gamers' Conference .
- c. Ayush is an app developer.
- d. Ayush is 10 years old.
- e. Ayush lives in Los Angeles.

4. Listen to the second part of the interview and tick [✓] the best answers to the questions.

- a. Why is Ayush at the Apple Conference?
 - Because he likes meeting other gamers.
 - Because he loves coding.
- b. According to Ayush, why is the Apple Conference an awesome opportunity?
 - Because he can buy new softwares.
 - Because he can learn more about his favourite subject.

5. Listen and read the last part of the interview. Then underline the information you can infer.

Jefferson Graham: What is your goal, Ayush? Do you wanna be an app developer when you grow up?

Ayush: Definitely. I mean... I like cars, so I've been thinking I would start, like, a business and just make technology for cars.

Jefferson Graham: OK. I see a big future for you. Ayush, thank you for being on Talking Tech...

- Jefferson and Ayush are talking about Ayush's future plans.
- Ayush wants to work with cars when he grows up.
- The presenter is not optimist about Ayush's career.

Post-Listening

6. Discuta as perguntas.

- Seria possível criar na sua escola um clube voltado para o desenvolvimento de aplicativos ou de outras atividades que envolvem tecnologias? Por quê?
- Sobre quais outros assuntos relacionados à ciência e à tecnologia você gostaria de aprender mais?

LANGUAGE FOCUS

Grammar *Would*

1. Refer to Activity 5 and circle the sentence which expresses Ayush's plans for the future.

2. Observe the sentence you circled in Activity 5 and do the tasks.

- Find the structure in the sentence that introduces Ayush's future plans.

- Rewrite the sentence using *would like to*.

3. Match the parts to form meaningful sentences.

- We are planning to have a charity club,
- I would create a book club,
- In our science club,
 - because I love reading.
 - my group would like to create a vegetable garden.
 - because we would like to help our community.

Lesson 4

Can you create an infographic about a planet?

READING

Pre-Reading

1. O que você sabe sobre os planetas? Você já estudou algum em especial?

2. Se fosse possível, você gostaria de viver em outro planeta? Por quê?

3. Você vai observar e ler um infográfico cujo título é *PLUTO: THE DWARF PLANET*. Levante hipóteses e diga que informações você espera encontrar nele.

+ CULTURE

Mile (em português, milha) é uma unidade de medida de comprimento utilizada nos Estados Unidos, na Inglaterra e em outros países de língua inglesa. Uma milha corresponde a, aproximadamente, um quilômetro e seiscentos metros.

GLOSSARY

discovered: descoberto
major planet: planeta principal
size: tamanho
core: núcleo
wide: largura/diâmetro

While Reading

4. Read the infographic and tick [✓] the content.

- a. graphic and written information about the Solar System
- b. general information about Pluto, like when it was discovered and its classification
- c. data about its size and composition
- d. data about another planet, which is called Charon

PLUTO: THE DWARF PLANET

- Pluto was discovered in 1930, being considered the ninth major planet from the Sun.
- In the 90s, scientists started to question its status as a planet after discovering that there were many objects of similar size in the Kuiper belt.
- Finally, in 2006, Pluto was reclassified as a dwarf planet.
- The now-called dwarf planet has five known moons. The largest one, Charon, is about half Pluto's size. For that reason, Pluto is considered a double planet system sometimes.
- Pluto's surface is mostly composed of nitrogen ice.
- According to scientists, its rocky core is surrounded by a mantle of ice.
- Pluto is about 1,400 miles wide.

Based on: W00, Marcus. *How Pluto is changing our understanding of the Solar System*. BBC. 1 Sep. 2015. Available at: (Accessed on: 4 Dec. 2020)

5. Write down the sentences in which you can find the information below.

- a. date of reclassification of the planet

- b. the composition of Pluto's core

6. Answer the questions.

- a. How long was Pluto considered a major planet?

- b. Why is Pluto considered a double planet system sometimes?

Post-Reading**7. Em duplas, discutam as questões abaixo.**

- a. Sobre qual das informações apresentadas no infográfico você gostaria de saber mais? Por quê?
- b. A astronomia é a ciência que estuda o universo e é considerada por muitos estudiosos uma das mais antigas. Além disso, ela exerce influência sobre outras ciências. Com base nessas informações, o que você pode inferir sobre a importância de conhecermos os corpos celestes, como planetas, estrelas, galáxias etc.?

LANGUAGE FOCUS**Grammar Passive Voice (Past Simple and Present Simple)**
1. Observe the sentences. Decide if they are true [T] or false [F].

'Pluto was discovered in 1930 [...]'

'[...] Pluto is considered a double planet system sometimes'

- a. The first sentence is about a discovery and the second one describes a characteristic of the planet.
- b. The main information in the first sentence is the date of the discovery.
- c. Both sentences present the verb *to be*. In the first one, it is in the past; in the second one, it is in the present.
- d. Both sentences are in the Past Simple.

2. Underline the best option to complete the grammar rule below.

The sentences in Activity 1 are in the passive voice. The passive voice is formed with the appropriate tense of the verb *to be* / *there to be* and the past participle of the main verb.

3. Complete the sentences with the correct forms of the verbs in the box.

are surrounded • sent • surrounds • was sent

- a. A mantle of ice surrounds Pluto's core.
- b. Some planets _____ by rings, like Saturn and Jupiter.
- c. The New Horizon spacecraft _____ to Pluto in 2006.
- d. NASA _____ the spacecraft Orion to Mars in 2014.

OUTCOME

An infographic

What: an infographic about a planet

Goal: describe a planet using images and text in an objective way

Audience: students and teacher

Where: notebook and walls

1. Write a draft of the infographic. Follow the steps.

- a. Collect information about a planet: date of discovery, general characteristics and interesting facts.
- b. Use the information to write bullet points for your infographic. You can take notes in the space below.

<input type="radio"/>	
<input type="radio"/>	
<input type="radio"/>	
<input type="radio"/>	
<input type="radio"/>	
<input type="radio"/>	
<input type="radio"/>	
<input type="radio"/>	
<input type="radio"/>	
<input type="radio"/>	

- c. Plan the illustrations or select photos to help the reader understand the information.
- d. Get feedback from your classmates and teacher.

2. Tick if the elements of the infographic are OK.

- a. The general characteristics of the planet are described in a concise way.
- b. Interesting facts are listed.
- c. Verb tenses are properly used.
- d. There are visual resources to illustrate information.

3. Revise your infographic and create its final version on a separate sheet of paper. Display it around the classroom.

FEEDBACK

Nesta *lesson*, você:

leu e compreendeu um infográfico.

conheceu a formação da voz passiva.

produziu um infográfico sobre um planeta.

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Além dos itens apontados acima, há outros aprendizados que você tenha adquirido ou ampliado nesta *lesson*? Se sim, registre-os no caderno.

Cross-curricular Learning

You are what you eat (Part 1)

[Extracted from: Student Book of SP faz Escola of 8th level, vol. 4, Modern Foreign Language, pg. 58.]

1. What do you know about a *healthy life*? Fill out just the first and the second columns of the KWL Table.

KWL Table – Healthy Life		
What I know	What I want to know	What I have learnt

Extracted from: Student Book of SP faz Escola of 8th level, vol. 4, Modern Foreign Language, p. 58.

2. Choose the foods below you would eat if you were in a restaurant and write the names on the plate. You can also write other foods that you usually eat.

MENU				
MEAT	VEGETABLES	CEREAL	FAST FOOD	FRUIT
Fish	Potato	Rice	Lasagna	Banana
Beef	Lettuce	Beans	Pasta	Apple
Pork	Cucumber	Chickpeas	Dumpling	Orange
Chicken	Carrot	Peas	Kibbe	Tangerine
Fried chicken	Tomato	Corn	Pasty	Pineapple
Beef steak	Onion		Fries	Pear
Ribs			Onion rings	Mango
Sausage			Chicken Nuggets	Avocado
			Hamburger	Melon
				Watermelon

Extracted from: Student Book of SP faz Escola of 8th level, vol. 4, Modern Foreign Language, p. 59.

Extracted from: Student Book of SP faz Escola of 8th level, vol. 4, Modern Foreign Language, pg. 59.

3. Complete the sentences with the food you chose and write the reason of your choice in each item. Use the words from the box to help you in this activity. Follow the example:

tasty • nutritious • delicious • healthy

Extracted from: Student Book of SP faz Escola of 8th level, vol. 4, Modern Foreign Language, p. 60.

- a. I chose carrot because it is nutritious.
- b. I chose _____ because it is _____.
- c. I chose _____ because it is _____.
- d. I chose _____ because it is _____.
- e. I chose _____ because it is _____.
- f. I chose _____ because it is _____.

4. Read the text below and do the procedures you already know for understand the text.

Fruit and **vegetables** are indispensable in any healthy diets, because they contain many vitamins, fibers and minerals.

Vitamins help our body to keep a good metabolism, immunologic system, hair growth and many other things.

Fibers are a type of carbohydrate that are not broken into sugar. They are very important to body's digestion, blood sugar management and cholesterol maintenance.

Minerals include iron, potassium and calcium. They are inorganic substances needed to keep our bones and teeth strong.

Source: Text produced by the authors.

Extracted from: Student Book of SP faz Escola of 8th level, vol. 4, Modern Foreign Language, p. 65.

- Complete the visual organizer with words you can relate to fruits and vegetables.

Extracted from: Student Book of SP faz Escola of 8th level, vol. 4, Modern Foreign Language, p. 65.

5. Read the explanation below and then make questions for the answers using "how much" or "how many".

"**HOW MUCH**" is used to ask for non-countable nouns that require a unit of measure (kilograms, liters, meters, pounds, etc). These nouns only allow the singular form.

"**HOW MANY**" is used in the case of countable nouns and does not require any unit of measurement.

These nouns allow for the singular and plural form.

Examples:

RENATA: Nice! **How many** bananas and papayas did you buy?

CARLOS: Not much. We bought a dozen bananas, two papayas, six oranges and an apple. Oh, I also bought some lemons.

RENATA: **How much** milk did you buy?

CARLOS: 3 liters.

Source: Text produced by the authors.

Extracted from: Student Book of SP faz Escola of 8th level, vol. 4, Modern Foreign Language, p. 67. Adapted.

- a. _____
I bought 1 liter of orange juice.
- b. _____
He bought eight starfruits.
- c. _____
She bought four papayas.
- d. _____
They bought three bottles of milk.
- e. _____
I bought two pounds of meat.

6. Go back to the KWL Chart in Activity 1 to fill out the third column with information you have learnt about healthy life.

Closing

GETTING ACROSS

1. Leia os títulos de cada uma das *lessons* que você estudou nesta *unit*, escolha um deles e crie uma *word cloud* sobre os temas estudados.

2. Nesta *unit*, você teve a oportunidade de refletir sobre algumas tecnologias e seu desenvolvimento. Dentre todas as informações que você recebeu, quais impactam mais seu cotidiano? Por quê?

+

SELF-ASSESSMENT

Vamos criar um plano de ação (*action plan*) para aprender mais e melhor? O primeiro passo é preencher a tabela a seguir.

- A primeira coluna é dedicada aos objetivos que você conseguiu alcançar com mais facilidade.
- A segunda coluna se refere aos objetivos que não foram completamente atingidos.
- A terceira coluna recebe maior atenção porque diz respeito ao *action plan* para que seu progresso seja mantido ou atingido.

O que eu aprendi com sucesso	O que eu quero estudar mais	Meu plano de ação: o que eu vou fazer para aprender mais

Unit 8

English and culture

1. Leia as legendas abaixo e relacione-as às imagens.

- Matryoshka dolls*: wooden toys placed one inside another, from Russia.
- Holi Festival*: a popular ancient Hindu festival, also known as the Indian 'festival of spring'.
- Women buying fruits on a Brazilian *feira livre*.
- Traditional English breakfast: fried eggs, sausages, baked white beans, bacon, mushrooms, grilled tomatoes and toast.
- Chicha morada*: a Peruvian beverage made from a purple corn.

2. Observe atentamente as imagens e leia novamente as legendas.

- Você tem mais informações a respeito do que essas fotos representam? Se sim, o quê? Se não, qual das imagens o surpreende mais? Por quê?
- Além dos elementos representados nessas imagens, o que mais pode fazer parte da cultura de um povo?
- Se você fosse representar aspectos culturais do lugar onde você vive, que imagens você escolheria? Por quê?

Lesson 1

Can you discuss a film adaptation?

READING

Pre-Reading

1. **Observe as imagens. Discuta com um colega.**
 - a. Você já leu algum desses livros ou assistiu a filmes baseados neles? Quais?
 - b. Quando você se interessa por uma história, prefere ler o livro ou assistir ao filme? Por quê?
 - c. Na sua opinião, o que os roteiristas devem levar em conta ao adaptar uma história para o cinema?

2. **Você vai ler dois textos que comparam o filme e o livro *Diary of a Wimpy Kid*. Com um colega, discutam e levantem hipóteses sobre quais informações esperam encontrar.**

While Reading

3. **Read the following reviews. Decide if the sentences are true [T] or false [F].**

1.

Book vs Film: Diary of a Wimpy Kid by Jeff Kinney

The book

Told with a riotous blend of text and detailed diagrams and illustrations, 'Jeff Kinney's *Diary of a Wimpy Kid*' examines the terrifying transition from the safety of primary school into the terrifying world of hormones, pecking orders and class schedules that is high school.

The film

In contrast, the film version of 'Diary of a Wimpy Kid' lacks this innocence, and though it's a fun and friendly enough film, it doesn't have the cheery, light-hearted nature of the novel. [...]

Verdict?

The book comes out well ahead in this instance, although it's interesting to see how two very different works can be created using an almost identical script. [...]

Extracted from: Book vs Film: Diary of a Wimpy Kid by Jeff Kinney. REGINA IN A SINGLE SITTING. Available at: <http://www.readinasinglesitting.com/book-vs-film-diary-of-a-wimpy-kid-by-jeff-kinney/>. Accessed on: 5 Nov. 2020.

GLOSSARY

riotous:
desordenada

pecking order:
hierarquia

lacks: carece
de

cheery:
animada,
divertida

comes out

well: sair-se
bem

sells: vende

worrisome:
preocupante

2.

Diary of a Wimpy Kid: A (book and movie) Review

[...]

The book is a fast read and, honestly, popular enough with kids and parents that I don't really need to say anything else about it. A blend of cartoons and narrative, this is one of those books that sells itself.

[...] there is also a movie version. *Diary of a Wimpy Kid* came out on March 19 and I was, amazingly, one of the people who saw it on opening day (this never happens). I wasn't over the moon about the book, but it was kind of fun.

I'm over the moon about the movie.

The idea of a novel in cartoons being recreated as a live action movie is worrisome at best, but in this case, it works really really unbelievably well. [...]

Extracted from: Diary of a Wimpy Kid: A (book and movie) Review. Miss Print. Available at: <https://missprint.wordpress.com/2010/03/26/diary-of-a-wimpy-kid-a-book-and-movie-review/>. Accessed on: 5 Nov. 2020.

- a. There isn't any kind of contrast between the book and the film.
- b. The story is about a kid's different phases at school.
- c. The two reviews about the movie are positive.
- d. In the book, the kid's transition to teen years was not easy.

4. According to the authors' verdict, which is better, the book or the film? Copy the excerpt that proves your answer.

- a. Text 1: _____
- b. Text 2: _____

Post-Reading

5. Debata em grupos.

- a. Na sua opinião, o público-alvo de obras cinematográficas e de obras literárias costuma ser o mesmo? Por quê?
- b. Conflitos e acontecimentos apresentados nos livros podem ganhar mais ou menos destaque na adaptação para o cinema. Por que você acha que isso acontece?
- c. Que recursos os filmes apresentam que os livros não têm?
- d. Na sua opinião, o que os livros oferecem ao leitor e que é difícil encontrar nos filmes?

LANGUAGE FOCUS

Grammar Relative pronouns (Review)

1. The fragment below is part of one of the reviews you read on pages 146 and 147. Read it and answer the questions.

'[...] Gregs actor (Zachary Gordon) adds a sense of sophistication that feels at odds with the general silliness of things and which provides the sort of too-mature reflective voiceover [...].'

- a. Which pronouns are used to connect the sentences? _____
- b. Do they refer to a place, a thing or a time? _____

Lesson 1

2. Read the sentence and pay attention to the relative pronoun *whose*. Tick [✓] the true sentences.

'*Diary of a Wimpy Kid* tells the story of a little boy **whose** school life is very annoying.'

- a. [] It indicates possession.
 b. [] It refers to a thing.
 c. [] We can replace the sentence without changing the meaning by '*Diary of a Wimpy Kid* tells the story of a little boy. His school life is very annoying.'

3. Write longer periods using the two short sentences given.

- a. Holly is very popular in school. Holly's attention is important to Greg.

Holly, whose attention is very important to Greg, is very popular in school.

- b. Greg decides to give a party. Greg's parents are away for the weekend.
-

- c. Jeff Kinney has definitely created unforgettable characters. His book series was turned into a movie.
-

OUTCOME**Discussing a book adaptation into a movie**

What: oral discussion

Goal: adapt a book into a movie

Audience: classmates and teacher

Where: notebook and classroom

In pairs, discuss how to adapt a book into a movie.

- a. Choose a book that you both read. If you prefer, you can choose a short story or a fable.
 b. In your notebook, take notes on the characters and their features, time and space, plot and the main conflict and the end of the story.
 c. Then discuss how the story would be adapted into a movie. Reflect on these questions: are all the characters important for the movie? Is it possible to change things such as time and space into the adaptation and the story still makes sense?
 d. Join another pair of students. Present your ideas and listen to theirs.
-

FEEDBACK**Nesta lesson, você:**

leu e compreendeu resenhas críticas comparando: um livro e um filme;

revisou a função e o uso de pronomes relativos;

discutiu algumas ideias sobre como adaptar um texto para o cinema.

--	--	--	--

--	--	--	--

--	--	--	--

Além dos itens apontados acima, há outros aprendizados que você tenha adquirido ou ampliado nesta *lesson*? Se sim, registre-os no caderno.

Lesson 2**Can you describe a celebration?****LISTENING****Pre-Listening**

1. As imagens abaixo representam duas festividades de países diferentes. Observe-as atentamente e, em duplas, discutam as questões.

- a. A primeira foto representa um festival que ocorre na cidade de Harbin, na China. O que se pode inferir sobre esse festival ao observarmos a imagem?
 - b. Quais informações você gostaria de ter sobre esse festival?
 - c. O que você imagina ser celebrado na segunda imagem? Por quê?
 - d. É possível inferir a qual país pertence a segunda celebração?
2. Entre as duas festividades, qual você considera mais atrativa e gostaria de conhecer? Por quê?

Lesson 2

While Listening

3. Listen to the first part of an audio about celebrations around the world. Which photo in Activity 1 does it refer to?

4. Listen to the first part again and tick [✓] the true sentences about it.

- a. [] The narrator refers to the festival as a real-life winter wonderland.
- b. [] There isn't any information about when the festival is held.
- c. [] The name of the event is *The Harbin Ice and Snow Festival*.
- d. [] Sculptors from all over the world compete in making the most amazing sculpture.
- e. [] There's no real start and end dates for the festival.

5. Listen to the second part of the audio. Is your answer to item *d* in Activity 1 correct?

6. Listen to the second part again and answer the questions.

a. What is the name of the celebration?

b. Is it celebrated only in Mexico?

c. What is *Día de los Muertos* a day for?

d. What do people do during *Día de los Muertos*?

Post-Listening

7. Em grupos, discutam as perguntas.

- a. Na sua opinião, o que pode acontecer com um turista visitando o México caso ele não saiba nada sobre o *Día de los Muertos*?
- b. Por que festivais e celebrações como essas que você conheceu são tão importantes para a economia dos locais aos quais elas pertencem e também para assegurar a identidade cultural da população?

LANGUAGE FOCUS

Grammar Adjectives

1. Read an excerpt from the audio and circle the adjectives used to describe the ice sculptures in the Harbin Ice and Snow Festival.

'It has quickly become the largest snow and ice festival in the world and has grown past just Chinese participants. Sculptors and visitors flock from all over the globe to compete in making the most intricate, beautiful and gigantic ice sculptures anyone has ever seen.'

2. Match the definitions below to the adjectives you circled in Activity 1.

a. complex, difficult: _____

b. huge, large: _____

c. attractive, pleasing: _____

3. Are these adjectives positive, negative or neutral? _____

4. Write two sentences using adjectives to describe the celebration depicted in the photo.

Holi Festival, in India

+

OUTCOME

Describing a local celebration

What: an oral description
Goal: describe a celebration

Audience: classmates and teacher
Where: classroom

In groups, talk about a special celebration or holiday. Follow the steps.

- Choose a Brazilian celebration.
- Describe the cultural aspects related to this celebration and its origins.
- Include details so that a person from other countries can understand it. Do some research on traditional food, dance, music, costumes etc.
- If possible, illustrate your presentation with pictures.

+

FEEDBACK

Nesta lesson, você:

ouviu e compreendeu um áudio sobre algumas celebrações;

aprendeu e usou adjetivos para descrever celebrações;

produziu uma apresentação oral sobre uma celebração/festividade brasileira.

Além dos itens apontados acima, há outros aprendizados que você tenha adquirido ou ampliado nesta lesson? Se sim, registre-os no caderno.

Lesson 3

Can you discuss differences between your culture and others?

READING

Pre-Reading

1. Observe a imagem abaixo. Com um colega, discutam e respondam às perguntas.

+ CULTURE

Os gestos de gentileza e a reverência em arco são as principais formas de demonstrar respeito na cultura japonesa. A palavra japonesa para reverência em arco é *ojigi*. Essa reverência ocorre por várias razões, mas principalmente para expressar, além de respeito, gratidão ou perdão.

- Na imagem, podemos perceber uma cena um tanto quanto embaraçosa. Como você a descreveria?
- Sabendo que os japoneses se saúdam inclinando o corpo para a frente, em forma de arco, e os ocidentais, em sua maioria, optam pelo aperto de mão, o que podemos inferir sobre a intencionalidade de ambos?
- Caso os homens não soubessem nada a respeito da cultura um do outro, qual problema poderia ser causado por um cumprimento inapropriado? Como evitar que essa situação ocorra?

While Reading

2. Read the article and tick [✓] the sentence that is NOT true about it.

- There is a quote to motivate the readers to reflect on the importance of good communication.
- The meanings of nonverbal communication are universal.
- In many countries, eye contact is important because it expresses equality among people.
- Less personal space is needed in some densely populated countries.
- More than words, nonverbal language speaks the loudest.

7 Cultural Differences in Nonverbal Communication

'The most important thing in communication is hearing what isn't said.'

Peter F. Drucker

[...]

Although nonverbal communication is a universal phenomenon, meanings of nonverbal cues are not, in fact, universal. They vary tremendously across cultures and are often ambiguous. [...]

Eye contact

Whether or not eye contact is made, who makes it and how long it lasts vary tremendously in meaning. In many Asian cultures, avoiding eye contact is seen as a sign of respect. However, those in Latin and North America consider eye contact important for conveying equality among individuals. In Ghana, if a young child looks an adult in the eye, it is considered an act of defiance.

Touch

A great number of cultural expressions are achieved through touch. In America, for example, using a firm handshake is considered appropriate to greet a stranger or another business professional. In France, however, it is common to kiss someone you greet on both cheeks. Touching children on the head is fine in North America. Yet in Asia, this is considered highly inappropriate, as the head is considered a sacred part of the body. [...]

Physical Space

Countries that are densely populated generally have much less need for personal space than those that are not. The Japanese, for example, are less likely to react strongly to an accidental touch by a stranger than Americans. [...]

GLOSSARY

meanings:

significados

whether: se

defiance:

rebeldia

handshake:

aperto de

mãos

cheeks:

bochechas

Extracted from: 7 Cultural Differences in Nonverbal Communication. Point Park University. Available at: <https://online.pointpark.edu/business/cultural-differences-in-nonverbal-communication/>. Accessed on: 31 Oct. 2020.

3. Answer the questions below.

- a. Which part of the article can prove that the way eye contact is made influences its meaning?

- b. In which part of the world is touching a person's head considered offensive? Why?

4. List the nonverbal language items mentioned in the article that are common in your culture.

Lesson 3

Post-Reading

5. Em grupos, reflitam e respondam às questões abaixo.

- Você já passou por alguma situação em que se sentiu constrangido por não conhecer particularidades culturais de uma pessoa?
- Entre as particularidades mencionadas no artigo, qual é a mais estranha para você? Ainda que seja estranha, como você deve agir diante dela?
- Você acha que a falta de conhecimento de outras culturas pode impedir o entendimento entre as pessoas? Por quê?

OUTCOME**Discussing cultural differences**

What: a discussion

Audience: classmates and teacher

Goal: understand and talk about cultural differences

Where: classroom

In groups, discuss the benefits and the importance of understanding different cultures. Follow the steps.

- Choose a Brazilian city or state and do some research on its culture and nonverbal language. If you prefer, you can choose another country.
- Select one aspect and take notes of interesting facts related to it. If possible, do some research on its origins and possible meanings. Use the table below.

Place	Cultural aspect	Its meaning(s)	Its origins	Curiosities

- Reflect on the topics:
 - Why is it important to be aware of this?
 - How important is this to the locals?
 - What can a visitor do to avoid misunderstandings? Is it a good idea to be pleasant and interested in learning? Why?
 - What can locals do to solve misunderstandings?
 - How can English help people avoid any kinds of cultural misunderstandings?
- In groups, share your findings and discuss how important it is to be aware of any kinds of cultural differences.

FEEDBACK**Nesta lesson, você:**

leu e compreendeu um artigo sobre diferenças culturais na linguagem não verbal;

pesquisou e discutiu particularidades culturais de outros povos e a importância de conhecê-las e respeitá-las.

Além dos itens apontados acima, há outros aprendizados que você tenha adquirido ou ampliado nesta lesson? Se sim, registre-os no caderno.

Lesson 4

Can you role-play a language misunderstanding?

READING

Pre-Reading

1. Observe as expressões. Debata as perguntas em duplas.

- Começar com o pé direito
 - Acertar na mosca
 - Dar com a língua nos dentes
 - Estar nas nuvens
- a. Você já ouviu ou usa essas expressões? Conhece o significado delas?
 - b. Essas frases são chamadas de expressões idiomáticas. O que você pode inferir sobre o que são essas expressões?
 - c. Você acha que essas expressões podem causar mal-entendidos? Por quê?
 - d. Você conhece alguma expressão idiomática em inglês?

2. Leia o título do artigo abaixo e observe as ilustrações apresentadas. O que podemos inferir sobre a relação delas com as expressões idiomáticas?

While Reading

3. Read the article below. Is your answer in Activity 2 correct?

40 Bizarre Yet Funny English Idioms

[...]

3. The elephant in the room

There's an elephant in the room but nobody seems to be talking about it. Awkward, right? I mean, where would you even start? [...]

Meaning: A huge and obvious problem that everyone avoids talking about.

Example:

"Can we address the elephant in the room before this problem ends all of our friendship?"

"Sure. But who will volunteer to tell Eric he has stinky feet?" [...]

Lesson 4

GLOSSARY

awkward:

estranho,
esquisito

address: falar
sobre; dar
atenção

stinky:

malcheiroso

slang: gíria

pertain:

referir-se

+ LEARNING
TO LEARN

Leia com atenção os exemplos oferecidos nos textos. Eles podem ajudá-lo a compreender o conteúdo mais facilmente. Sempre que se deparar com expressões idiomáticas, registre-as no caderno e elabore exemplos que as ilustrem.

20. Go bananas

This American slang can be used to pertain to different kinds of extreme emotions such as wild excitement, over-the-top happiness, or even in some cases (but less common), anger. This idiom got its inspiration from apes who go crazy when given bananas.

Meaning: To go wild, to go crazy with excitement or other extreme emotions.

[...]

Extracted from: 40 Bizarre Yet Funny English Idioms to Help You Sound Like a Native Speaker. *My English Routine*. Available at: <https://myenglishroutine.com/funny-english-idioms/>. Accessed on: 5 Nov. 2020.

4. What can you infer about the idioms mentioned in the article? Read and tick [✓].

- a. [] When we picture the idioms in mind, the scenes are awkward and funny.
b. [] People use the idiom 'Go Bananas' in informal situations.
c. [] A good knowledge of idioms can help you sound like a native.

5. Read the paragraph 'Go bananas' in the article again and answer the questions.

- a. What do people express by using the idiom 'go bananas'?

- b. Read its meaning again. Can you write an example to illustrate it?

Post-Reading

6. Discuta as perguntas.

- a. Qual expressão idiomática pareceu mais estranha para você? Há uma expressão em português equivalente a ela?
b. O título do artigo revela que dominar expressões como essas que você conheceu pode ajudar a falar como um nativo. Não conhecê-las pode causar algum tipo de problema ou confusão? Quais, por exemplo?

LANGUAGE FOCUS

Vocabulary Idioms

1. Complete the sentences with the best options from the box.

anxious or nervous • extremely happy • ~~tell a secret~~ • too easy • very expensive

- a. 'To spill the beans' is to tell a secret, accidentally or on purpose.
b. When a person is over the moon, he/she is _____.
c. If something is a piece of cake, it is _____.
d. When a person has butterflies in his/her stomach, he/she is feeling _____ about something.
e. If a product costs an arm and a leg, it is _____.

2. Use the idioms from Activity 1 to complete the sentences.

- a. I didn't study for the test, so I had _____. But then I took the test and got a good grade: it was a _____.
- b. This is a secret. Do not _____!
- c. My cousin always wanted a sister and now my aunt is pregnant. She is _____!
- d. I wanted to buy those shoes, but they _____!

OUTCOME

A language misunderstanding

What: roleplay dialogue

Audience: classmates and teacher

Goal: ask for clarification about the use of an idiom

Where: classroom

In pairs, create a dialogue in which a misunderstanding related to idioms causes a funny or embarrassing situation.

- a. Discuss and choose one idiom that can cause some misunderstandings. Reflect on the questions:
- Can it cause a funny or embarrassing situation?
 - Taking the context into consideration, is the idiom easy or difficult to understand?
- b. Create a dialogue with a communication problem caused by the idiom. Reflect on the questions:
- Where does the dialogue take place?
 - Who are the characters?
 - What are they doing?
 - What is the people's reaction about the misunderstanding?
 - How does the situation end up?
- c. Show the dialogue to the teacher and ask for correction.
- d. Role-play the dialogue to the class.

FEEDBACK

Nesta *lesson*, você:

leu e compreendeu um artigo sobre expressões idiomáticas;

ampliou o vocabulário relacionado a expressões idiomáticas;

escreveu e encenou um diálogo que contextualiza uma situação de mal-entendido.

Além dos itens apontados acima, há outros aprendizados que você tenha adquirido ou ampliado nesta *lesson*? Se sim, registre-os no caderno.

Cross-curricular Learning

You are what you eat (Part 2)

1. What do you know about a healthy life? Fill out just the first and the second columns of the KWL Table.

KWL Table – Healthy Life		
What I know	What I want to know	What I have learnt

2. Look at the table below. Use the words from the table to complete the sentences:

Sausage

Condensed milk

Cheese

Butter

Beef

Chicken

Yogurt

Fish

Pork

- a. My sister doesn't eat _____ because she is vegetarian.
- b. We need to buy _____ to make hotdogs.
- c. I love to eat _____ and fruit.
- d. I don't like red meat. I only eat fish and _____.
- e. I like butter and _____ in my sandwich.

3. In pairs, do a search about the Food Pyramid, pay close attention on the third

layer where we can find "Meat, Dairy Products and Milk, complete the text about this layer with the words from the box.

dairy products – yogurt, cheese, butter – protein – a white, nutrient-rich liquid food –
protein and calcium – meat

On the third layer of the food pyramid, we find _____ milk and dairy products.

Meat is very important to human body because it is mainly composed by water, fat and especially _____. This last substance is responsible for many functions, like muscular contractions, oxygen transportation, the production of antibodies and others. Meat is our main source of protein, but it can also be found in _____.

Milk is _____. From it, we make **dairy products** like _____. Both milk and dairy products are sources of _____.

Source: Text produced by the authors.

4. Unscramble the words to write the sentences. Follow the example:

is dairy product. a Butter

a. Butter is a dairy product.

some We yogurt. to buy need

b. _____

chicken. eat I only

c. _____

pork are and Chicken meat.

d. _____

aren't dairy a Sausages product.

e. _____

some milk. I boiled want

f. _____

5. Read the text below and answer the questions.

NATURAL FOOD is obtained directly from plants or animals and do not go through any change.

PROCESSED FOOD are products made essentially with the addition of salt or sugar (or other substances such as oil or vinegar). This kind of food in general is easily recognized as modified versions of the original food

ULTRA-PROCESSED FOOD are industrial formulations made entirely, or mostly from substances extracted from food (oils, fats, sugar, starch, proteins). [...]

Source: Guia Alimentar para a População Brasileira Brasília: Ministério da Saúde, 2014. Available at: https://bvsms.saude.gov.br/bvs/publicacoes/guia_alimentar_populacao_brasileira_2ed.pdf. Accessed on: Apr. 15, 2020.

a. What is the text about?

b. Give three examples of natural food.

c. What is processed food?

d. Give three examples of ultra-processed food.

6. In pairs, interview your partner about his/her regular activities.

a. Do you play sports? If yes, choose from the list below.

<input type="checkbox"/> Soccer	<input type="checkbox"/> Volleyball	<input type="checkbox"/> Tennis	<input type="checkbox"/> Hockey
<input type="checkbox"/> Football	<input type="checkbox"/> Basketball	<input type="checkbox"/> Table tennis	<input type="checkbox"/> None

Others: _____

b. How often do you play sports or any other physical activity?

<input type="checkbox"/> Every day	<input type="checkbox"/> Twice a week	<input type="checkbox"/> Four times a week	<input type="checkbox"/> Six times a week
<input type="checkbox"/> Once a week	<input type="checkbox"/> Three times a week	<input type="checkbox"/> Five times a week	<input type="checkbox"/> Never

c. How often do you eat vegetables?

d. How often do you eat junk food?

e. How many hours of sleep do you usually have at night?

7. Go back to the KWL Table to fill out the third column with information you have learnt about healthy life.

Closing

GETTING ACROSS

Leia o texto abaixo e discuta as perguntas.

Patrimônio Imaterial

Os bens culturais de natureza imaterial dizem respeito àquelas práticas e domínios da vida social que se manifestam em saberes, ofícios e modos de fazer; celebrações; formas de expressão cênicas, plásticas, musicais ou lúdicas; e nos lugares [...].

O patrimônio imaterial é transmitido de geração a geração, constantemente recriado pelas comunidades e grupos em função de seu ambiente, de sua interação

com a natureza e de sua história [...].

Fonte: Patrimônio Imaterial. Iphan. Disponível em: <http://portal.iphan.gov.br/pagina/detalhes/234>. Acesso em: 6 nov. 2020.

- Você acha que é possível estabelecer valor comercial aos bens imateriais? Por quê?
- O que faz com que os bens imateriais de um povo se perpetuem?
- Como esse texto se relaciona ao que foi trabalhado ao longo da unidade?

SELF-ASSESSMENT

1. Leia, abaixo dos potes a-e, alguns dos objetivos de aprendizagem propostos nesta unidade. Faça uma autoavaliação sobre como você alcançou esses objetivos. Pinte os potes de acordo com seu desempenho.

- a. Discutir sobre a adaptação de um livro em filme.

- b. Discutir sobre uma celebração.

- c. Criar um questionário sobre hábitos alimentares no café da manhã.

- d. Discutir sobre diferenças culturais.

- e. Encenar uma situação de esclarecimento de um mal-entendido no uso de expressões idiomáticas.

- f. _____

2. Para o último pote, defina um objetivo com o professor e pinte-o de acordo com seu desempenho.

Educação Física

EDUCAÇÃO FÍSICA – 4º BIMESTRE

Caro estudante, vamos conhecer um pouco mais sobre o que iremos aprender neste material?

Neste bimestre, abordaremos as Unidades Temáticas Corpo, Movimento e Saúde, e Práticas Corporais de Aventura na Natureza.

O objetivo é que, ao longo das atividades previstas para a Unidade Temática Corpo, Movimento e Saúde, você seja capaz de problematizar a prática excessiva de exercícios físicos e o uso de medicamentos para a ampliação do rendimento ou potencialização das transformações corporais.

Já na Unidade Temática Práticas Corporais de Aventura, o objetivo é que você seja capaz de experimentar e fruir diferentes práticas corporais de aventura na natureza, valorizando a própria segurança e integridade física, bem como as dos demais, identificar riscos, formular estratégias e observar normas de segurança para superar os desafios na realização de práticas corporais de aventura na natureza.

SITUAÇÃO DE APRENDIZAGEM 1 – CORPO, MOVIMENTO E SAÚDE

ATIVIDADE 1 – RELEMBRANDO AS GINÁSTICAS.

ETAPA 1: RESGATANDO O CONHECIMENTO.

No terceiro bimestre você experimentou algumas ginásticas de conscientização corporal. Vamos lembrar algumas?

Descreva no quadro a seguir o nome de uma ginástica de conscientização corporal e uma breve descrição sobre ela:

Ginástica	Descrição
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

ETAPA 2: REVENDO AS GINÁSTICAS E SEUS MOVIMENTOS

Agora vamos participar de um circuito com movimentos de algumas ginásticas de conscientização corporal já experimentadas por sua turma no bimestre anterior. Após a experimentação, de acordo com as bases de cada movimento, responda ao quadro a seguir:

Descreva, nas bases abaixo, a que tipo de Ginástica pertence o movimento realizado.	Quais sensações corporais você consegue identificar na realização desses movimentos nesta base?
Base 1. _____ _____ _____	_____ _____ _____
Base 2. _____ _____ _____	_____ _____ _____
Base 3. _____ _____ _____	_____ _____ _____
Base 4. _____ _____ _____	_____ _____ _____
Base 5. _____ _____ _____	_____ _____ _____

ATIVIDADE 2 – BENEFÍCIOS DA GINÁSTICA

ETAPA 1: COMO FAZ BEM!

Leia os textos dos quadros a seguir e anote em seu caderno os benefícios de cada uma destas práticas de ginástica de conscientização corporal. Ao final da atividade, sua turma deve montar um quadro listando quais são os principais benefícios destas práticas, suas similaridades e diferenças.

Texto 1 – Benefícios da Ioga

A Ioga é uma prática que tem o objetivo de trabalhar corpo e a mente de maneira interligada, por meio de exercícios que visam auxiliar no controle do estresse, ansiedade, dores no corpo e na coluna, além de melhorar o equilíbrio, flexibilidade, emagrecimento e postura, promovendo a sensação de bem-estar e disposição. Esta prática pode ser realizada por qualquer pessoa: homens, mulheres, crianças e idosos.

Fonte: Tua saúde. Sete benefícios do Yoga para a saúde. Disponível em: <https://www.tuasaude.com/beneficios-do-yoga/>. Acesso em: 12 fev. 2021.

Texto 2 – Benefícios do Tai Chi Chuan

O *Tai Chi Chuan* é uma prática milenar, nascida na China como um tipo de arte marcial, porém atualmente é mais conhecida como forma de meditação e atividade física. Médicos e pesquisadores de vários locais do mundo identificam muitos benefícios à saúde na realização desta prática, entre eles a melhora no equilíbrio, flexibilidade, resistência, pressão arterial, saúde geral do coração, fortalecimento do sistema imunológico, refinamento dos reflexos, entre outros. Esta prática pode ser realizada por pessoas de qualquer idade.

Texto produzido especialmente para esse material por Neara Lima.

Texto 3 – Benefícios do Pilates

Este método surgiu no início do século passado, tendo como principal objetivo unir corpo e mente. O Pilates se apropria das necessidades do praticante e, desta forma, organiza os exercícios para alcançar os resultados necessários. Este método estimula o corpo de maneira global durante a prática de cada exercício, visando o aumento da mobilidade, flexibilidade, força e tônus muscular, contribuindo assim para a melhora da postura, alívio das tensões, maior mobilidade articular e respiração.

Texto produzido especialmente para esse material por Neara Lima.

Com base nas anotações feitas em seu caderno após a leitura dos textos, preencha o quadro a seguir:

Quadro da turma		
Benefícios	Similaridades	Diferenças
Yoga: _____ _____ _____ _____ _____		
Tai chi Chuan _____ _____ _____ _____ _____		
Pilates _____ _____ _____ _____ _____		

Agora, com o quadro da turma, discuta com seus colegas quais são as contribuições da prática da ginástica de conscientização para a melhoria da qualidade de vida.

A partir das discussões, crie um mural ou painel com os principais benefícios identificados pela classe.

ETAPA 2: SERÁ QUE EXERCÍCIO FÍSICO FAZ MAL?

Você teve contato com os benefícios da prática de exercício físico por meio da ginástica de conscientização corporal.

Agora, reflita:

Será que em algum momento praticar atividade física pode trazer malefícios para a saúde? Como isso pode ocorrer e quais são esses malefícios? Registre suas reflexões.

Discuta com sua turma como a prática do exercício físico pode ter efeitos negativos e, em seguida, descreva abaixo as principais causas apontadas por vocês.

Causas apontadas pela turma

ETAPA 3: EXERCÍCIO FÍSICO EM EXCESSO E USO DE MEDICAMENTOS.

Na atividade anterior, sua turma apontou causas e efeitos negativos que a prática de exercício físico pode ocasionar. Entre as causas apontadas, pode ter aparecido a prática excessiva de exercício físico e o uso de medicamentos, como substâncias proibidas, com a finalidade de melhorar o desempenho.

Neste momento, vamos falar um pouco mais sobre estas duas causas.

Texto – Prática excessiva de exercício físico

A prática de exercícios físicos é muito importante para prevenir doenças, porém, quando ela ocorre em excesso, pode ter efeito contrário, causando sérios problemas à saúde. Muitas vezes a busca por um corpo perfeito, de acordo com os padrões de beleza impostos pela sociedade contemporânea, contribui para que algumas pessoas aumentem a frequência da prática de exercícios físicos. Este aumento pode se tornar uma doença chamada Vigorexia.

A Vigorexia, também chamada de Síndrome de Adônis ou Transtorno Dismórfico, é uma condição de saúde que pode ser entendida como uma preocupação exagerada com a forma física, especificamente relacionada a ter uma musculatura definida e hipertrofiada.

A pessoa que tem vigorexia possui uma autoimagem distorcida, fazendo com que ela, mesmo que apresente uma musculatura forte e desenvolvida, acredite que é fraca e magra, sempre que se olha no espelho. Diante disso, para atingir seu objetivo, muitas vezes esta pessoa recorre a artifícios como o uso de anabolizantes esteroides, substâncias compostas por hormônios masculinos, como a testosterona, e outras drogas sintéticas, para ajudar a aumentar sua força física e seu desempenho esportivo.

O excesso de exercícios físicos pode ser percebido através dos seguintes sintomas:

- Tremores e movimentos involuntários nos músculos;
- Cansaço extremo;
- Perda de fôlego durante o treino;
- Dores musculares fortes, que só melhoram com o uso de medicamentos.

Os principais riscos do excesso de exercícios físicos, são:

- Tendinite;
- Fraturas;
- Fascite plantar;
- Problemas para dormir;
- Diminuição da imunidade.

Texto produzido especialmente para esse material por Neara Lima

Texto – Anabolizantes

O culto exagerado ao corpo e à estética tem aumentado muito o número de cirurgias plásticas e de frequentadores de academias. Nos dias atuais, podemos perceber um aumento na venda de cosméticos e produtos para emagrecimento, visando à busca pelo corpo perfeito, que atenda aos padrões de beleza criados pela sociedade. Há ainda aqueles que recorrem ao uso exagerado de substâncias chamadas esteroides andrógenos anabolizantes.

Os esteroides anabolizantes (EA) são drogas que têm como função principal a reposição de testosterona (hormônio responsável por características masculinas). Isso ocorre nos casos em que tenha ocorrido um déficit desse hormônio, por exemplo, no envelhecimento, pois atuam no crescimento celular e em tecidos do corpo, como o ósseo e o muscular.

Se o consumo começa cedo, na pré-adolescência, o crescimento pode ser interrompido, deixando o usuário com baixa estatura. O uso das injeções de anabolizantes esteroides pode levar ao risco de infecções. Usar anabolizantes para fins estéticos ou para aumentar o rendimento esportivo é proibido, além de ser um grande risco para a saúde. São medicamentos sob controle especial e só podem ser vendidos em farmácias e drogarias, com retenção da receita médica, de acordo com a legislação.

Efeitos adversos:

- Tremores;
- Acne severa;
- Retenção de líquidos;
- Dores nas juntas;
- Aumento da pressão sanguínea;
- Tumores no fígado e pâncreas;
- Alterações nos níveis de coagulação sanguínea e de colesterol;
- Aumento da agressividade, que pode resultar em comportamentos violentos, às vezes tendo consequências trágicas.

Há também os efeitos crônicos causados pelo consumo indevido desses produtos:

Em homens:

- Calvície;
- Crescimento irreversível das mamas (ginecomastia);
- Impotência sexual.

Em mulheres:

- Engrossamento da voz;
- Crescimento de pelos no rosto e no corpo;
- Redução dos seios;
- Irregularidade ou interrupção das menstruações.

Texto adaptado especialmente para esse material por Neara Lima

Fonte: Ministério da Saúde - Biblioteca virtual em saúde. Anabolizantes. Disponível em <https://bvsmis.saude.gov.br/dicas-em-saude/2619-anabolizantes>. Acesso em: 30 mar. 2020.

Fonte: O que são anabolizantes e quais seus efeitos na saúde? Disponível em <https://saude.abril.com.br/fitness/o-que-sao-anabolizantes-e-quais-seus-efeitos-na-saude/>. Acesso em: 30 mar. 2020.

Agora assista aos vídeos indicados abaixo:

ABP TV. Saiba o que é Vigorexia /ABPTV. 2015. Disponível em:
https://www.youtube.com/watch?v=_heY2q8VfDY. Acesso em: 02 abr. 2020.

Doutor Ajuda. Compulsão por atividade física: conheça a Vigorexia. 2018.
Disponível em: <https://www.youtube.com/watch?v=LTULfCWs26E>. Acesso em: 02 abr. 2020.

Ciências Médicas Hoje. Vigorexia. 2016. Disponível em:
<https://www.youtube.com/watch?v=R81oc8Tv3u0>. Acesso em: 02 abr. 2020.

Após a leitura dos textos e a apreciação dos vídeos, vamos refletir sobre as questões abaixo:

1. Qual é o motivo de algumas pessoas realizarem a prática excessiva de exercícios físicos?

2. Qual é o motivo de algumas pessoas utilizarem medicamentos durante a prática de exercícios físicos?

3. Quais são os principais malefícios tanto do uso de medicamentos, como do excesso de exercício físico?

4. O que poderia ser feito para conscientizar as pessoas sobre os malefícios da prática de exercícios físicos em excesso e do uso de medicamentos?

ETAPA 4: POR UMA PRÁTICA DE EXERCÍCIO FÍSICO QUE TRAGA BENEFÍCIOS.

Este é o momento de realizarmos uma campanha para uma prática segura de exercícios físicos. A sugestão é que vocês se organizem em grupos e façam uma palestra, se for possível, para toda a comunidade escolar, caso contrário ela pode ser realizada só para sua turma. O professor dará as orientações necessárias para a realização desta atividade.

Os temas a serem abordados estão no quadro a seguir. Sob a supervisão do professor, cada grupo deverá escolher um tema, pesquisar sobre ele e montar sua palestra para apresentar aos colegas. Para isso, seu grupo pode utilizar imagens, vídeos, cartazes, panfletos ou ainda montar uma apresentação em PowerPoint. Seja criativo!

Tema 1 – Diga não ao uso de medicamentos para melhorar o rendimento na prática de atividade física.

Tema 2 – Como saber se estou praticando exercícios físicos em excesso?

Tema 3 – Por que praticar ginástica de conscientização corporal?

SITUAÇÃO DE APRENDIZAGEM 2 – PRÁTICAS CORPORAIS DE AVENTURAS NA NATUREZA

ATIVIDADE 1 – PARA INÍCIO DE CONVERSA...

ETAPA 1: DIFERENÇAS ENTRE ESPORTES TRADICIONAIS E PRÁTICAS CORPORAIS DE AVENTURA.

Assista aos vídeos e anote no quadro a seguir quais são as principais diferenças que você percebeu entre os esportes tradicionais e as práticas corporais de aventura.

1º vídeo – Esporte tradicional – Basquete

Winicius oliveira. Vídeo para status só para quem gosta de basquete. 2019. Disponível em <https://www.youtube.com/watch?v=hPRCS9NOqwM>. Acesso em: 12 fev. 2021.

2º vídeo – Prática de aventura na natureza – Arvorismo

Thais Classe. ARVORISMO [Parque de Aventura Gasper 02]. Disponível em: <https://www.youtube.com/watch?v=nP-wsPRkuO8>. Acesso em: 12 fev. 2021.

Esportes Tradicionais	Práticas Corporais de Aventura

Sua participação é muito importante e irá contribuir com as ideias do grupo!

ETAPA 2: QUAIS PRÁTICAS CORPORAIS DE AVENTURA JÁ PRATIQUEI, QUAIS GOSTARIA DE PRATICAR?

Anote no quadro, a seguir, duas práticas corporais de aventura que você já praticou e outras duas que gostaria de praticar.

Em seguida, auxilie seu professor a sistematizar as respostas de sua turma.

02 (duas) práticas corporais de aventura que você já praticou	02 (duas) práticas corporais de aventura que você gostaria de praticar

Agora que sua turma já sintetizou as respostas de todos, junto com seu professor é o momento de elencar os esportes que mais gostariam de praticar. Anote no quadro a seguir quais são as práticas corporais de aventura que a sua turma gostaria de praticar.

Quadro da turma

Participe da discussão:

Quais são os motivos para vocês ainda não praticarem ou terem praticado estas práticas corporais de aventura?

ATIVIDADE 2 – CONHECENDO SOBRE AS PRÁTICAS CORPORAIS DE AVENTURA NA NATUREZA

ETAPA 1: AVENTURAS NA NATUREZA!

Agora, vamos conhecer mais sobre as práticas corporais de aventura na natureza. Para isso, faça a leitura do texto a seguir:

Práticas Corporais de Aventura na Natureza

As práticas corporais de aventura na natureza se caracterizam por explorar as incertezas que o ambiente físico cria para o praticante na geração da vertigem e do risco controlado, como em corrida orientada, corrida de aventura, corridas de *mountain bike*, rapel, tirolesa, arvorismo, etc. (Currículo Paulista, 2019)

Nas práticas corporais de aventura, exploram-se expressões e formas de experimentação corporal centradas nas perícias e proezas provocadas pelas situações de imprevisibilidade que se apresentam quando o praticante interage com um ambiente desafiador.

Fonte: BRASIL. Base Nacional Comum Curricular. Ministério da Educação, 2017. SÃO PAULO (Estado). Currículo Paulista. São Paulo. 2019.

Como vocês notaram, as práticas corporais de aventura que estamos abordando ocorrem em um local específico, que é na natureza. Para entendermos a importância desse objeto de conhecimento, vamos abordar um pouco do que é **Patrimônio Cultural**.

Para iniciar, pense em exemplos de elementos da natureza em seu bairro, cidade, etc. Anote no quadro a seguir tudo o que você identificar.

Será que esses exemplos que você identificou podem ser considerados **Patrimônio Cultural**?

Para ajudá-lo a entender o que é um **Patrimônio Cultural**, leia o quadro a seguir e depois verifique novamente suas anotações:

Existem dois tipos de Patrimônio Cultural: material e imaterial.

O **patrimônio material**, protegido pelo Iphan, é composto por um conjunto de bens culturais classificados segundo sua natureza, conforme os quatro Livros do Tombo: arqueológico, paisagístico e etnográfico; histórico; belas artes; e das artes aplicadas. Os bens tombados de natureza material podem ser imóveis, como as cidades históricas, sítios arqueológicos e paisagísticos e bens individuais; ou móveis, como coleções arqueológicas, acervos museológicos, documentais, bibliográficos, arquivísticos, vide-

ográficos, fotográficos e cinematográficos.

Os bens culturais de natureza **imaterial** dizem respeito àquelas práticas e domínios da vida social que se manifestam em saberes, ofícios e modos de fazer; celebrações; formas de expressão cênicas, plásticas, musicais ou lúdicas; e nos lugares (como mercados, feiras e santuários que abrigam práticas culturais coletivas).

Fonte: IPHAN – Instituto do Patrimônio Histórico e Artístico Nacional

ETAPA 2: AMPLIANDO O CONHECIMENTO...

Que tal conhecer um pouco do **Patrimônio natural** da sua Cidade, do seu Estado, do Brasil e do Mundo?

O Patrimônio natural ou ambiental é o conjunto de paisagens de uma determinada região e/ou bioma e/ou ecossistema. Refere-se ao conjunto de elementos naturais, ou seja, da diversidade biológica (biodiversidade=formas de vida).

Divididos em grupos, vocês devem pesquisar e apresentar para o resto da sua turma um ou dois vídeos curtos que representam a sua pesquisa.

Grupo 1 – Patrimônio natural da Cidade.

Grupo 2 – Patrimônio natural do seu Estado.

Grupo 3 – Patrimônio natural do Brasil.

Grupo 4 – Patrimônio natural do Mundo.

Após assistirem aos vídeos de seus colegas, reflita:

1. Qual é a relação do nosso objeto de conhecimento com o Patrimônio Cultural?

2. Por que as questões que envolvem a preservação do Patrimônio Natural são aspectos importantes para o estudo do nosso objeto de conhecimento?

ATIVIDADE 3 – AVENTURE-SE...

ETAPA 1: ARVORISMO

Será que o arvorismo se enquadra nas Práticas Corporais de Aventura da Natureza? Tomara que sim! Pois vamos conhecer um pouco mais sobre suas características.

Arvorismo

O **Arvorismo** é um esporte que se baseia na montagem de trilhas, passarela, redes, tirolesa e diferentes atividades suspensas, utilizando-se de cordas e cabos de aço colocados de forma estratégica. O objetivo deste esporte é proporcionar a cada participante uma boa dose de adrenalina e desafio, sempre com muita segurança, permitindo que o participante percorra o trecho aéreo, onde a dificuldade vai aumentando progressivamente.

O **Arvorismo** melhora as habilidades de equilíbrio, coordenação, confiança e concentração dos praticantes, além de estimular o contato do homem com a natureza e a conscientização para a sua preservação, permitindo conhecer melhor a fauna e flora brasileira, trazendo mais consciência ambiental e aprimorando a relação em equipe e a superação de desafios.

O equipamento utilizado é o mesmo do rapel: cadeirinha, mosquetões, roldana, capacete e luvas.

A segurança é garantida pela chamada "solteira": uma corda que liga a cadeirinha do praticante a uma roldana presa num cabo de aço.

Texto produzido especialmente para esse material por Neara Lima.

Vamos praticar!

Estudante, agora que você conheceu um pouco mais sobre o Arvorismo, é hora de experimentar!

Seu professor irá criar um percurso com cordas, que serão usadas como guia. É importante que, antes de realizar a atividade, sua turma formule estratégias e observe normas de segurança para superar os desafios na realização da prática.

Após vivenciar esta proposta, assista aos vídeos a seguir:

Guia Vertical. Projeto e Construção de Circuito de Arvorismo - Guia Vertical. 2018. Disponível em: <https://www.youtube.com/watch?v=2Fvfe4zlhQQ>. Acesso em: 17 mar. 2020.

Parque de Aventuras Gasper. Arvorismo Parque Gasper. 2016. Disponível em: <https://www.youtube.com/watch?v=kxRxcXaEo5A>. Acesso em: 17 mar. 2020.

Vida Melhor. Vida melhor - Matéria: Arvorismo em Socorro. 2011. Disponível em: <https://www.youtube.com/watch?v=YiwfqQZguWk&t=1s>. Acesso em: 17 mar. 2020.

Agora, vamos refletir:

1. Após realizar a atividade proposta por seu professor e assistir aos vídeos sobre o arvorismo, quais estratégias você identificou que foram utilizadas para a realização da prática deste esporte com segurança?

2. Quais os riscos que você identifica na prática do arvorismo?

3. Quais estratégias e implementos você considera necessários para a prática segura deste esporte?

ETAPA 2: ESCALANDO...

Agora, vamos conhecer um pouco mais sobre outra prática corporal de aventura na natureza.

Escalada Desportiva

A prática de subir montanhas teve origem a milhares de anos, com pinturas que retratam a modalidade datadas de 400 A.C., mas o esporte como o conhecemos só surgiu na segunda metade do século XIX e teve as primeiras competições indoor nos anos 80.

A escalada como prática esportiva não tem uma origem definida, porque registros apontam a grupos de escaladores em regiões montanhosas na Grã-Bretanha, Alemanha e Itália fazendo escaladas praticamente na mesma época. Já a primeira competição de escalada esportiva em rocha natural foi realizada na Itália em 1985. Um ano depois, em Lyon, na França, seria a primeira competição indoor.

O esporte fará sua estreia olímpica em Tóquio 2020 e contará com três disciplinas: velocidade (speed), dificuldade (Lead) e bouldering (bloco). Na disputa de velocidade, dois atletas percorrem uma rota fixa numa parede de 15 metros um contra o outro. No bouldering, os escaladores percorrem um número de rotas fixas em uma parede de 4m em um tempo especificado. Na dificuldade, os atletas tentam subir o mais alto possível em uma parede com mais de 15 metros de altura dentro de um tempo fixo. Nos Jogos Olímpicos, cada escalador competirá em todas as três disciplinas, sendo as classificações finais determinadas pelos resultados combinados..

Fonte: Comitê Olímpico do Brasil (COB). Escalada Esportiva. Disponível em: <https://www.cob.org.br/pt/cob/time-brasil/esportes/escalada-esportiva/>. Acesso em: 12 fev. 2021.

Estudante, agora que você já conheceu um pouquinho sobre este esporte que fará parte da Olimpíada de Tóquio, que tal conhecer um pouco mais sobre as disciplinas/estilos que serão disputados?

Em grupos, sua turma deverá pesquisar conforme roteiro no quadro a seguir:

Grupo 1 – Escalada <i>Speed</i> (velocidade).	<p style="text-align: center;">Roteiro de pesquisa</p> <ul style="list-style-type: none"> • Como é o estilo pesquisado? • Qual(ais) é(são) sua(s) principal(is) característica(s)? • Qual(ais) é(são) o(s) equipamento(s) de segurança utilizado(s)?
Grupo 2 – Escalada <i>Lead</i> (dificuldade).	
Grupo 3 – Escalada <i>Boulder</i> (bloco).	

O resultado de sua pesquisa deverá ser apresentado aos demais colegas. Para isso você poderá utilizar imagens, vídeos, filmes, fotos e reportagens.

Após sua apresentação, o desafio será outro: seu grupo deverá pensar em como é possível a realização desta atividade em sua escola, qual espaço pode ser utilizado e qual(ais) seria(m) a(s) possível(is) adaptação(ões) para a realização desta prática no ambiente escolar.

Você sabia?

O Comitê Olímpico Internacional (COI) anunciou no dia 24 de março de 2020, juntamente com o Governo Japonês e o Comitê Organizador Tóquio 2020, o adiamento dos Jogos Olímpicos e Paralímpicos de Tóquio, que ocorreriam a partir de 24 de julho de 2020.

A nova data foi anunciada no dia 30 de março de 2020, após uma conferência por telefone entre o presidente do Comitê Olímpico Internacional (COI), Thomas Bach, e as autoridades japonesas, ficando definido que as competições vão acontecer inicialmente no ano de 2021, podendo ainda ocorrer mais alterações.

O Comitê Olímpico do Brasil (COB) vê com alívio a medida, pois, com muitas pessoas infectadas pelo corona vírus em quase todos os países do mundo, a decisão foi tomada visando a segurança dos atletas e de todos os envolvidos no maior evento esportivo do mundo.

Em 124 anos de Olimpíada da Era Moderna, a competição nunca havia sido adiada, porém deixou de ocorrer em três ocasiões: 1916, 1940 e 1944, todas durante a grande Guerra Mundial.

Fonte: Apenas Guerras cancelaram edições dos jogos olímpicos. Folha de São Paulo, 2020. Disponível em: <https://www1.folha.uol.com.br/esporte/2020/03/apenas-guerras-cancelaram-edicoes-dos-jogos-olimpicos.shtml>. Acesso em: 25 mar. 2020.

Fonte: Comitê Olímpico Brasileiro (COB). COB vê com alívio o adiamento dos Jogos Olímpicos de Tóquio para 2021. 2020. Disponível em: <https://www.cob.org.br/pt/galerias/noticias/nota-oficial--adiamento-dos-jogos-olimpicos-toquio-2020/>. Acesso em: 30 mar. 2020.

ETAPA 3: ANALISANDO AS IDEIAS...

Agora é hora de explicar e demonstrar as práticas elaboradas na atividade anterior (**etapa 2**) para a turma.

Após a explicação e demonstração de cada atividade, a turma irá colocar em debate e registrar as respostas:

- a) Quais são os principais riscos da atividade?

- b) Quais equipamentos são necessários para amenizar os riscos?

- c) É necessário fazer adaptações nas atividades para garantir a segurança de todos, sem perder as características das práticas corporais de aventura (como por exemplo: o risco é uma característica dessa prática)? Quais?

Agora, sua turma deve utilizar as sugestões feitas por todos no quadro acima para realizar as adaptações em sua atividade.

Quadro de sugestões da turma

ETAPA 4: COLOCANDO EM PRÁTICA...

Este é o momento de experimentar as atividades criadas pela turma. Cada grupo irá aplicar sua atividade, lembrando dos equipamentos necessários para a segurança dos praticantes.

Registre as atividades de seu grupo por meio de fotos e vídeos.

Fica a dica!

Ao preparar a atividade, faça um **Checklist** de tudo que você vai precisar!

Mas você sabe o que é um **Checklist**?

Checklist é a junção de **check** (verificar) e **list** (lista), é um instrumento de controle composto por um conjunto de condutas, nomes, itens ou tarefas que devem ser lembradas e/ou seguidas.

Meu Checklist

ETAPA 5: COMPARTILHANDO AS IDEIAS...

Não é fácil realizar uma prática corporal quando não temos espaços ou equipamentos adequados. Esta situação é muito comum quando falamos das práticas corporais de aventura na natureza.

Porém, através das atividades propostas neste material, vocês superaram essa dificuldade e fizeram as adaptações necessárias levando em consideração os riscos e a segurança dos estudantes envolvidos na escalada, para que a mesma pudesse ser vivenciada na escola.

Então, agora é o momento de compartilharmos nossas ideias.

A proposta é que sua turma grave um vídeo sobre o processo de adaptação dessa prática corporal. Neste vídeo, sua turma deve relatar como foi o passo a passo das adaptações realizadas, destacando os principais riscos e os equipamentos necessários para garantir a segurança de todos. Vocês devem utilizar as fotos e os vídeos gravados na atividade anterior para demonstrar como foi a experimentação das diferentes propostas feitas pelos outros estudantes.

Para finalizar, compartilhe o vídeo elaborado por vocês.

Tecnologia e Inovação

Projeto de Vida

Tecnologia e Inovação

TECNOLOGIA E INOVAÇÃO – 4º BIMESTRE

Prezado(a) estudante,

É com muito prazer que estamos apresentando um conjunto de situações e você será convidado a resolver alguns desafios. A cada situação de aprendizagem, você terá um tema fundamental e, a partir de uma pergunta inicial, resolverá um desafio após passar por todas as atividades da Situação de Aprendizagem.

A cada desafio conquistado, você deverá acompanhar sua aprendizagem, fazendo uma autoavaliação. E não esqueça de retomar sempre o seu **diário de bordo** para anotar suas ideias e o que aprendeu em cada Situação de Aprendizagem!

DIÁRIO DE BORDO

Situação de Aprendizagem 1	Situação de Aprendizagem 2	Situação de Aprendizagem 3	Situação de Aprendizagem 4

SITUAÇÃO DE APRENDIZAGEM 1 SOMOS TODOS EXPLORADORES

Drones, foguetes, veículos que conseguem se deslocar em terrenos acidentados, trajes especiais que nos protegem contra o frio e o calor, novas formas de conservar os alimentos durante mais tempo, diferentes meios de produzir energia. Você já deve ter percebido que muitos são os caminhos, quando falamos de invenções que nos ajudam a desbravar o mundo (ou o espaço). As grandes invenções nasceram de ideias criativas. Veja qual será o seu desafio:

Situação de Aprendizagem 1	Grande tema	Criatividade.
	Pergunta essencial	Como seria criar uma roupa ou acessório ou equipamento que fosse possível de ser usada no espaço?
	Desafio	Criar um projeto de um objeto ou equipamento envolvendo ou não componentes eletrônicos, como motores, LED e baterias, para explorar outros espaços no mundo.

ATIVIDADE 1 – DIFERENTES LUGARES NO MUNDO

O ser humano é, realmente, muito curioso. Desde sempre nós exploramos diferentes lugares e realizamos expedições em busca de recursos ou de descobertas!

Exploradores que somos, já fomos até o espaço, pisamos na Lua e coletamos amostras dos solos de Marte. Aqui na Terra, desbravamos o fundo dos oceanos, cavernas, crateras de vulcões, lugares cobertos de gelo, desertos, montanhas altíssimas e florestas!

E se você criasse uma mochila inteligente? Pode ser uma mochila que vira barraca, que possui sensores e te protege em caso de queda ou da aproximação de um objeto, que consegue filtrar a água ou ainda que vira um patinete!

Nós navegamos enormes distâncias quando ainda nem existiam GPS e motores! E, quando não pudemos participar diretamente de alguma exploração, criamos engenhocas e as enviamos no nosso lugar (como sondas espaciais, submarinos, veículos, drones e outros robôs), ou inventamos coisas que nos ajudam a captar informações de longe ou de ambientes inacessíveis (como telescópios, sismógrafos e microscópios).

Você está sendo convidado a incorporar o papel de explorador e se divertir criando um projeto que ajude a desbravar um lugar diferente e fazer muitas descobertas!!

Veja alguns materiais para realizar essa atividade:

Fonte: Austin Nicomedez no Unsplash

Materiais		
<ul style="list-style-type: none"> • Tesoura sem ponta • Cola bastão ou líquida • Papelão • Fita adesiva • Materiais para escrever e desenhar 	<ul style="list-style-type: none"> • Palitos de madeira • Barbante • Tecidos • Embalagens de diversos tamanhos, formatos e materiais 	<ul style="list-style-type: none"> • Elásticos • Arame e alicate • Materiais decorativos • Tampinhas de plástico • Cola quente • Clipes
Se puder, utilize também alguns componentes e dispositivos eletrônicos:		
<ul style="list-style-type: none"> • Pilhas AA • Bateria 3V 	<ul style="list-style-type: none"> • Suporte para pilhas 	<ul style="list-style-type: none"> • Motor DC 3-6V

IMAGINE!

- 1.1 Imagine que você e seus colegas são exploradores e querem ajudar outras pessoas a explorar o mundo (ou o espaço), fazendo descobertas incríveis!
Refleta sobre:

Se você pudesse escolher um lugar para explorar, qual seria?	Por que você gostaria de explorar esse lugar?	Como você chegaria até esse lugar ou receberia informações de lá?	O que você inventaria para te ajudar nessa expedição?
---	--	---	--

Qual lugar você gostaria de explorar?

Aproveite para conversar com seus colegas e conhecer os lugares que eles gostariam de explorar! Alguém quer ir para um lugar parecido com o seu? Que tal formarem um grupo para pensarem juntos nessa expedição?

Para pensar... por que você acha que gostamos tanto de explorar novos e diferentes lugares?

Vamos pensar nas várias invenções que nos ajudam a explorar o mundo à nossa volta. Existem roupas especiais, acessórios, equipamentos, meios de transporte, instrumentos de orientação. Se você quiser explorar o fundo do mar, por exemplo, provavelmente precisará de algo parecido com um submarino e de uma roupa especial. Se for uma ilha distante, precisará

de um barco e ferramentas que te ajudem a sobreviver por lá e durante o trajeto. E se for para o espaço? Ou para o interior de uma caverna? Vamos pensar sobre o que pode nos ajudar nessa expedição?

Aproveite este espaço para desenhar suas ideias!

Meio de transporte que vou precisar:	Vestimentas e equipamentos e proteção:
Acessórios que vão me ajudar:	Abrigo (afinal, talvez tenha que dormir por lá!):

São muitas as invenções que nos ajudam a explorar o meio e elas dependem tanto do lugar para onde vamos quanto do que queremos fazer por lá. Por exemplo, se você quiser ir até o espaço apenas para conseguir ver como é a Terra lá de cima, talvez não precise de tantos equipamentos quanto se quiser ir até Marte procurar por evidências de vida.

De tudo que você precisa em sua exploração, escolha a sua ideia preferida para começar a criar! E aí, qual será a sua invenção para ajudar a desbravar terrenos desconhecidos?

Ideias para a minha invenção de explorador

O que eu quero criar?

O que eu quero que a minha invenção faça?

Coisas que gosto e vou usar para criar a minha invenção:

Ideias de formatos e materiais:

CRIE!

- 1.2 Agora, vamos criar essa invenção que você imaginou? Tirar do papel esse projeto que ajuda você (e a outras pessoas) a **explorar um lugar diferente** e fazer muitas descobertas? Faça um protótipo de sua invenção.

Você sabia?

As tecnologias desenvolvidas pelo programa Apollo, durante a corrida espacial, continuam a influenciar nossas vidas até hoje! E olha que faz tempo que o ser humano pisou pela primeira vez na Lua, em 20 de julho de 1969!

Acontece que muitas das invenções desenvolvidas inicialmente com o propósito de nos ajudar a explorar diferentes ambientes, têm seu uso adaptado com o passar do tempo e acabam sendo incorporadas ao nosso dia a dia, facilitando muito a nossa vida! Olha só o que traz este trecho do artigo "O Legado da Lua: 50 anos depois", do Jornal da USP:

“Os *smartphones* que as pessoas usam hoje não seriam possíveis sem a Apollo 11”, aponta *Arbix*, da USP. ‘Eles tiveram que integrar circuitos de maneira totalmente nova. Isso colocou a produção e *design* de semicondutores num outro patamar.’

Isso, sem falar nas tecnologias pioneiras de comunicação *wireless*, desenvolvidas para se comunicar com os astronautas e monitorar sua saúde no espaço, ou nas técnicas de congelamento e desidratação (liofilização) de alimentos, que precisaram ser desenvolvidas para empacotar suas refeições, amplamente usadas hoje nas indústrias de fármacos e alimentos, aqui na Terra.”

Não é legal saber que algumas coisas que hoje são comuns no nosso dia a dia só foram possíveis graças à realização de uma missão espacial?

Se quiser conhecer melhor como as tecnologias da corrida espacial estão presentes em nossas vidas, é só acessar o artigo “O Legado da Lua: 50 anos depois” neste link: gg.gg/legadodalua (ou acesse o QR ao lado).

Legado da Lua

Lembre-se: Seu projeto deve expressar o que é importante para você! Você vai criar algo para se divertir e compartilhar algo que você gosta? É para agradar alguém especial? É um projeto que ajuda a superar um problema que você acha importante?

Explore estruturas, materiais e ideias!

Como funcionará a sua invenção?

Que materiais você vai explorar? Como eles compõem as partes da sua invenção?

Você vai precisar de componentes eletrônicos, como motor, LED e pilhas e baterias? Como eles serão inseridos no seu projeto?

Em que você se inspirou para criar a sua invenção?

Está sem ideias? Vamos exercitar a imaginação? Pense em como você poderia criar as invenções abaixo, fazendo desenhos. Experimente tirar essas ideias do papel, usando os materiais que você tem disponíveis!

Capacete inteligente	Traje voador	Mini robô explorador controlado por controle remoto
Barraca iglu portátil	Mochila que vira barco	Cápsula de transporte na terra e na água

Dicas

Explore os materiais à sua volta! Pense em como eles poderiam ser usados para representar o que você quer criar. Por exemplo: você precisa de materiais mais duros ou flexíveis? Transparentes ou opacos? Você precisa adicionar movimento na sua invenção?

- Utilize materiais recicláveis, assim você poderá reaproveitá-los e ajudar a preservar o meio ambiente.
- Pense em suas necessidades e no lugar que você quer explorar. Você pode criar algo vestível, algo que te ajude a se deslocar ou que te dê mais segurança, por exemplo.

ATIVIDADE 2 – RODA DE DESCOBERTAS

2.1 Vamos conversar sobre sua invenção de explorador? Mudou de ideia e quer modificar o seu projeto? Observou mais de perto invenções e tecnologias do cotidiano que te ajudam a interagir com o meio e descobrir coisas novas? Compartilhe suas ideias com o seu grupo.

EXPLORE DIFERENTES MATERIAIS E EXPERIMENTE OUTRAS COISAS!

Que tal explorar outras possibilidades no seu projeto? E se você:

COMPARTILHE!

2.2 É hora de compartilhar sobre a sua criação com a turma e conhecer o que seus colegas criaram. Uma forma de iniciar o compartilhamento é criar uma ficha de apresentação, como o exemplo a seguir:

Nome da invenção: _____

Esse projeto é importante para mim porque: _____

Minha invenção vai ajudar as pessoas a explorarem: _____

Minha invenção funciona da seguinte forma: _____

Materiais e ferramentas utilizadas: _____

Designer(s): _____ Data desta versão: _____

Durante esta etapa, compartilhe com seus colegas e com o(a) professor(a) como foi o seu processo de *design* e como você conectou suas ideias a esse projeto:

Explore também o que seus colegas criaram:

<p>Percebeu um jeito curioso de ajudar as pessoas a explorarem diferentes lugares que você não havia pensado antes e que gostou?</p>	<p>Por que algum projeto despertou a sua curiosidade? O que te chamou a atenção foram os materiais utilizados, a forma como se conectam ou a invenção como um todo?</p>	<p>Você tem sugestões que podem ajudar seus colegas a aprimorarem seus projetos?</p>
--	---	---

Agora, reflita sobre seu processo de criação:

<p>Durante meu processo de criação, me surpreendi com...</p>	<p>No futuro, penso em criar...</p>
<p>Olhando os projetos dos meus colegas, acredito que poderia...</p>	<p>Coisas que descobri e que pretendo usar em outros projetos....</p>

VÁ ALÉM!

Vamos aprofundar nossa conversa sobre explorações e expedições?

<p>Quais são os motivos e consequências das grandes explorações que aconteceram ao longo da história?</p>	<p>Quais são os grandes obstáculos que nos impedem de chegar cada vez mais longe?</p>	<p>De que formas explorar o mundo que nos cerca pode trazer consequências positivas para nós?</p>	<p>Que grandes perguntas você tem na sua cabeça e que poderiam ser respondidas a partir de uma exploração a algum lugar?</p>
---	--	--	---

Curtiu o que você e seus colegas criaram?

Compartilhe nas redes sociais usando as *hashtags* **#BoraCriar** **#Teclnovasp**

Você sabia?

Você pode transitar entre o **imaginar**, **criar** e **compartilhar** o quanto quiser!

Suas invenções podem te ajudar a explorar mundos desconhecidos e realizar grandes descobertas! Continue usando a sua criatividade para criar formas de responder às questões que são importantes para você!

O que aprendemos...

Aprendemos que invenções podem ajudar a explorar mundos desconhecidos e realizar grandes descobertas! Usando a sua criatividade é possível criar formas de responder às questões que são importantes para você e para sua comunidade. Aprendemos também que criar protótipos com materiais recicláveis é uma possibilidade de pensar em melhorias para todos!

SITUAÇÃO DE APRENDIZAGEM 2 REAÇÃO EM CADEIA

Olá! Imagine se você pudesse inventar uma maneira bem complicada para resolver alguma ação simples, como faria? Qual resultado você espera obter com sua invenção? Como o objeto inicial poderia se mover para dar continuidade à sequência de ações? E como seria essa sequência?

Vamos a mais um desafio!

Situação de Aprendizagem 2	Grande tema	Reação em cadeia.
	Pergunta essencial	Como fazer um projeto envolvendo a reação em cadeia para executar uma função simples utilizando <i>Scratch</i> ?
	Desafio	Criar um projeto de uma máquina de reação em cadeia ou remixar alguma existente!

ATIVIDADE 1 – REAÇÃO EM CADEIA

- 1.1 Você já ouviu falar sobre as máquinas de reação em cadeia? Também conhecidas como Máquinas de *Rube Goldberg*, são engenhocas que realizam uma tarefa simples da maneira mais complicada possível, utilizando efeitos de reação em cadeia, ou seja, uma ação inicial desencadeia uma sequência de outros eventos. *Rube Goldberg* foi um famoso cartunista que criava invenções engraçadas que surgiam do imaginário do seu personagem, o chamado “professor *Lucifer Gorgonzola Butts*”. Em 1995 uma das suas ilustrações que representava o “Guardanapo auto-operante do Professor *Butts*” fez parte de uma série de selos postais dos Estados Unidos, ficando muito conhecida.

Fonte: Wikimedia Commons

Nesta máquina, a ideia é que ao levar a colher até a boca, uma série de eventos aconteça fazendo com que o guardanapo seja levado até o rosto do professor, limpando seu queixo. Observando o desenho, como você acha que isso vai acontecer?

Para saber mais...

Outro cartunista que desenhava projetos semelhantes era o britânico William Heath Robinson, que criava máquinas super engenhosas para obter resultados simples. No Reino Unido, suas invenções foram popularizadas e deram origem ao termo “engenhoca Heath Robinson”, denominando diversas soluções temporárias que são criadas usando ideias engenhosas.

ANTES DE COMEÇAR

- 1.2 Quando for iniciar o seu projeto, explore exemplos de máquinas de reação em cadeia para você entender como funcionam. Aqui apresentamos dois vídeos, um que pode te ajudar a aprender mais sobre essas máquinas e outro super divertido e diferente!

Imagem extraída do vídeo *A Máquina Mirabolante de Rube Goldberg Machine*. Se quiser assistir, é só digitar gg.gg/maquina1 no navegador da internet ou escanear o QR Code ao lado!

Imagem extraída do vídeo *OK Go - This Too Shall Pass - Rube Goldberg Machine*. Se quiser assistir, é só digitar gg.gg/maquina2 no navegador da internet ou escanear o QR Code ao lado!

IMAGINE!

- 1.3 Vamos criar uma forma imaginária para mover os objetos de um lugar para outro? Eles podem balançar, voar, ou fazer qualquer outra ação que você queira. Como eles irão se mover? Para onde irão a seguir? Você pode remixar um projeto existente no estúdio ou começar o seu próprio.

Aproveite para desenhar o esquema da sua máquina e **troque ideias com os colegas!**

Já pensou quantos movimentos você pode programar para deixar seu projeto **divertido**?
A sua máquina poderia:

Girar engrenagens
ou polias.

Derrubar objetos com
efeito gangorra.

Acionar
botões.

Empurrar atores
diversos.

Está sem ideias? Converse com seus colegas! Você pode iniciar visitando o estúdio Reação em Cadeia. Para isso, digite gg.gg/estudioreacaoemcadeia no navegador da *internet* ou escaneie o QR Code ao lado! Navegue nos diversos projetos para se inspirar e converse com sua turma as possibilidades existentes.

Estúdio Reação
em Cadeia.

CRIE!

1.4 Agora que você pensou em como poderá ser sua máquina de reação em cadeia, vamos programá-la no *Scratch* e explorar diversos blocos para dar movimento aos objetos?

Você pode criar um roteiro, em formato de *storyboard*, para definir melhor a sequência de ações que farão parte do seu projeto.

Scratch 3.0 (scratch.mit.edu)

Storyboard?

Também conhecido como Esboço Sequencial, é uma espécie de guia visual que narra as principais cenas de uma produção audiovisual. Ele lembra muito uma história em quadrinhos, com ilustrações ou imagens arranjadas em sequência com a intenção de facilitar a pré-visualização de um filme, animação ou gráfico animado. É basicamente um roteiro ilustrado!

Com a criação do *storyboard*, ficará mais fácil elaborar seu projeto. Veja agora, algumas dicas para começar:

Escolha objetos inusitados para realizar os diferentes movimentos.	Escolha um cenário.	Crie uma sequência de movimentos complexos que culmine em uma ação bem simples.	Tente agregar elementos curiosos ou engraçados.
--	---------------------	---	---

EXPLORANDO OS CARTÕES DO SCRATCH

Você adicionará mais cartões *Scratch* variados na sua coleção. Eles podem inspirar você a fazer modificações nos projetos anteriores. Lembramos que eles são uma forma inspiradora para você começar a fazer seus projetos. Acesse o QRCode para conhecer os novos cartões. Se possível, imprima-os e recorte-os para compor sua coleção. Depois, escolha um cartão, tente fazer o código que está no seu verso para criar os movimentos e efeitos da sua máquina e veja o que acontece!

Cartões Scratch

NÃO SEI POR ONDE COMEÇAR, E AGORA?

- 1.5 Você pode começar explorando os projetos disponibilizados no estúdio **Reação em Cadeia** que mencionamos anteriormente para ver se algum deles te inspira. Além das dicas e do estúdio, você também pode encontrar novas ideias tanto remixando projetos quanto explorando o recurso da mochila. **Você sabia que todos os projetos do Scratch podem ser remixados?**

Mas, o que é remixar?

Remixar significa **combinar** ou **editar** um material ou projeto já existente **para produzir algo novo!**

Você sabia que a expressão "remix" tem origem no mundo musical? Ela passou a ser usada quando DJs descobriram que era possível modificar a música depois de gravá-la!

A gente só remixa música?

Não! **Aí é que está!** Hoje em dia, qualquer pessoa pode remixar coisas, transformando não só música, mas também fotos, vídeos e diversos outros conteúdos digitais e manifestações artísticas. **Os memes que vemos espalhados na internet são ótimos exemplos disso!** As pessoas remixam fotos, imagens e vídeos para passar uma outra mensagem adiante.

Como eu remixo um projeto no Scratch?

Quando encontrar um projeto que chamou a sua atenção, clique no botão **Ver interior** para acessar a programação de dele.

Depois, é só clicar no botão **Remix** e automaticamente uma cópia desse projeto é criada para você. Nessa cópia, você pode modificar cenários, trajés e criar novas programações! **Só não esqueça de dar os créditos ao primeiro criador!**

Imagem: Cartões_O que é remix?

Por mais que existam muitas remixagens espalhadas pela *internet*, é importante saber que somente podemos remixar os projetos e materiais que são publicados com uma licença que permite isso - como acontece com as publicações de projetos no *Scratch*! A remixagem ajuda muito a ampliar suas ideias e no aprendizado de novas explorações com o *Scratch* e a computação criativa.

Observe o projeto a seguir, pois é um exemplo que você pode remixar se quiser!

 <p>Quando a bola é clicada...</p>	
 <p>... rola em direção à vassoura...</p>	
 <p>...derrubando-a sobre o porco-espinho...</p>

 <p>... ele emite um som e solta o balão...</p>	
 <p>...que voa até o sino fazendo-o badalar quando passa por cima dele.</p>	
 <p>Projeto_Reação em Cadeia Para acessar o projeto, digite gg.gg/reacaoemcadeia no navegador da <i>internet</i> ou escaneie o QR Code.</p>

Comandos_
Reação em
Cadeia

Para conhecer os comandos desse projeto, acesse o QRCode.

Outra possibilidade é criar sua programação desde o início e utilizar o recurso **mochila** apenas para carregar alguns atores ou *scripts* que você deseja remixar. Veja como é possível:

Imagem: Explore a Mochila_Scratch

Se você utiliza o *Scratch offline*, mas consegue acessar a comunidade *online*, basta clicar com o botão direito no ator e selecionar a opção **"exportar"** para fazer o *download* do arquivo. Então, já dentro do seu projeto, você escolhe a opção **"enviar ator"** e seleciona o arquivo na pasta que você fez o **download**.

Imagem: Enviar ator_Scratch

ATIVIDADE 2 – REAÇÃO EM CADEIA - CONTINUAÇÃO!

2.1 Que tal agora explorar o *Scratch* e experimentar mais possibilidades? Verifique nos cartões o que você ainda não explorou e incremente o seu projeto!

Explore o *Scratch* e experimente outras coisas!

Adicione sons a cada reação ocorrida.	Crie efeitos visuais inesperados.	Faça uso do sensor de cor para definir as ações.	Use o sensor tocando em outro ator.
--	--	---	--

COMPARTILHE!

2.2 É hora de compartilhar sobre o seu projeto com a turma e conhecer o que seus colegas criaram. Aproveite para refletir sobre:

O que você mais gostou ao construir sua máquina de reação em cadeia?	Qual foi a parte mais difícil durante a criação do seu projeto?	O que você planeja tentar agora, para aperfeiçoar seu projeto?
--	---	--

Curtiu o que você e seus colegas criaram? Compartilhe nas redes sociais usando a *hashtag* **#ScratchnaSeducSP**

O que aprendemos...

Aprendemos o funcionamento de máquinas simples, mas que possuem processos complexos para executar tarefas simples.

Continue a criar em casa uma máquina de reação em cadeia no mundo físico.

SITUAÇÃO DE APRENDIZAGEM 3

JORNALISMO CIDADÃO

Olá, já pensou em se tornar um comunicador ou um multiplicador de informações? Está cada vez mais fácil, pois é possível contar com o apoio das mídias sociais. Esta condição dá oportunidade a qualquer cidadão o poder de produzir e partilhar conteúdo informativo, o que chamamos de jornalismo cidadão, que é feito por não-jornalistas, ou seja, pessoas sem formação jornalística, mas que atuam na coleta e na disseminação de informações. E quantos jornalistas cidadãos existem espalhados por aí! No meio deles, voltamos a encontrar os influenciadores.

Situação de Aprendizagem 3	Grande tema	Conteúdos verdadeiros.
	Pergunta essencial	Como produzir conteúdos verdadeiros para divulgação na mídia com um jornalista cidadão?
	Desafio	Produzir conteúdo autoral como jornalista cidadão.

ATIVIDADE 1 - ANÁLISE DE INTENCIONALIDADE - JOGO STOP.

- 1.1 Você já brincou do jogo *Stop*? No quadro a seguir, estão categorias relacionadas às mídias sociais. Quando o(a) professor(a) der o aviso, você deve pensar rápido e preencher os espaços, respondendo ao que está sendo pedido. Pode ser uma palavra ou uma frase, de acordo com o seu conhecimento. Mas precisa ser rápido! Vence o jogo quem preencher todo o quadro primeiro.

JOGO STOP	
Uma mídia social: _____	Um tipo de comentário: _____
Uma celebridade: _____	Um tipo de reação ao <i>post</i> : _____
Um influenciador digital: _____	Um assunto de meu interesse: _____
Um genuinfluenciador: _____	Texto, vídeo e foto. Eu prefiro: _____
Um perfil que eu sigo: _____	Música e livros. Eu prefiro: _____
Esta pessoa é um(a): _____	Humor ou notícia. Eu prefiro: _____
Uma boa atitude nas mídias sociais: _____	Eu público sobre mim: _____
Uma atitude incorreta nas mídias sociais: _____	Eu passo _____ tempo nas mídias sociais.
Uma mobilização social nas mídias sociais: _____	
Um formato de <i>post</i> : _____	

- 1.2 Desta lista, existe algum termo que você não conhece? Compartilhe com seus colegas os termos que você domina:

Ler para conhecer!

Com a facilidade de acesso a mídias sociais, a dispositivos móveis e a um botão chamado Publicar, que manda tudo para a grande rede, somos todos um pouquinho comunicadores. Escrevemos uma notícia aqui, mandamos uma informação nos grupos de amigos, espalhamos uma conversa nos grupos da família. Este ato de apurar e divulgar fatos, quando conduzido de maneira responsável e ética, chama-se jornalismo cidadão. Não precisa de formação acadêmica, mas de interesse pela verdade. E que bacana seria se todos os influenciadores digitais praticassem um pouquinho do jornalismo cidadão, não acha? Influenciar para o bem, com utilidade pública, passa a ser o papel dos genuinfluenciadores responsáveis por espalhar a verdade para seus seguidores e atuar no combate à desinformação.

- 1.3 Reflita a respeito destes termos: influenciador digital, jornalismo cidadão e genuinfluenciadores; procurando identificar esses perfis nas redes que você participa nas mídias sociais. Quais são as formas de comunicação dessas pessoas?

- 1.4 Lendo as minhas respostas, em qual tipo de mídia social meu perfil se encaixa melhor, para que eu seja um bom produtor de conteúdo?

ATIVIDADE 2 – EM BUSCA DE RESPOSTAS: EU, PRODUTOR DE CONTEÚDO

- 2.1 Você será um produtor de conteúdos com informações confiáveis e verdadeiras. Você poderá formar grupos para essa produção. Leia o texto a seguir:

Ler para conhecer!

E se as coisas fossem feitas para durar?

O título deste texto pode soar um pouco estranho à primeira vista. Mas, se você parar e refletir, vai ver que a pergunta é mais que pertinente. Afinal, ver um produto quebrar com pouco tempo de uso ou não encontrar peças de substituição para um aparelho eletrônico ainda em boas condições e ser “convencido” de que é melhor (e custa quase o mesmo) comprar um novo parece ser uma experiência compartilhada por consumidores em todas as partes do mundo. A chamada **obsolescência programada**, uma estratégia da indústria que nasceu na primeira metade do século 20, em resumo, é justamente isso: fabricar produtos com “prazo de validade”.

Daí para o imenso problema do lixo eletrônico, gerado por uma quantidade também imensa de dispositivos descartados (ou porque “expiraram” ou porque a sociedade de consumo está sempre ávida pelos modelos mais recentes), é um pulo.

ATIVIDADE 3 – EM BUSCA DE RESPOSTAS

- 3.1 Você agora vai passar por três estações diferentes de trabalho, trabalhando em grupos. Em cada uma delas vocês devem realizar e discutir uma atividade específica. Seu professor vai dar as instruções, mas este é um modelo de aula que valoriza muito a sua autonomia. Atenção, os grupos terão um determinado tempo para conhecer o conteúdo de cada estação e realizar as tarefas. Por isso é bom controlar o tempo e manter o foco nos conteúdos e nas perguntas. A discussão vai ser bacana!

ATIVIDADE 4 – EU, TU, ELES, NÓS!

- 4.1 Depois de sua pesquisa e de seus colegas, vocês provavelmente descobriram muitas alternativas para descarte de lixo eletrônico de que não tinham conhecimento. Com certeza estão mais conscientes sobre a necessidade de mobilização de todos para enfrentar os problemas criados pelo consumo desenfreado e descarte inapropriado de material tóxico. Por que não compartilhar essas informações com mais gente e fazer uma campanha de conscientização para um tema tão importante e que afeta cada um de nós? Informações não vão faltar e muito menos ideias! Agora você vai planejar sua campanha em uma história em quadrinhos. Discutam bem a

mensagem que querem passar e como vão fazer isso.

Para construir sua história usem a criatividade: infográfico, história em quadrinhos, post ou outro meio em que a comunicação seja adequada para o seu conteúdo. **#Teclnovasp**.

O que aprendemos...

Aprendemos a produzir conteúdos a partir de fontes confiáveis e refletimos a respeito dos termos: influenciador digital, jornalismo cidadão e genuinfluenciadores.

SITUAÇÃO DE APRENDIZAGEM 4 CIRCUITOS DE DESAFIOS

Olá, muitas pessoas comentam sobre o raciocínio lógico. Mas sabe o que é isso? Então, é uma forma de pensar para resolver problemas. Vamos aprender algumas estratégias com base na lógica de Aristóteles. Veja seu desafio!

Situação de Aprendizagem 4	Grande tema	Desafios.
	Pergunta essencial	Como elaborar desafios com base na lógica de Aristóteles?
	Desafio	Criar três silogismos, cada qual contendo uma premissa maior, que determine o todo, uma premissa que determine o sujeito local, que permita deduzir uma conclusão. Use exemplos que façam parte da sua realidade.

ATIVIDADE 1 – LÓGICA DE ARISTÓTELES

- 1.1 Você sabia que podemos treinar a mente a pensar melhor? E que isso não é tão difícil? Segundo a Filosofia, existe um método que podemos usar para desenvolver o raciocínio lógico. E por que isso é importante? As habilidades de raciocínio são aquelas que nos ajudam a pensar melhor e solucionar problemas, tanto na escola quanto na vida cotidiana. São essas habilidades que nos preparam a usar as novas tecnologias, os computadores, fazer programas, cálculos matemáticos, ou em todas as disciplinas.

Para esta atividade, iniciaremos com uma tarefa baseada na lógica de um filósofo chamado Aristóteles. Siga as instruções de seu(sua) professor(a) para realizá-la.

<p>Exemplo 1 Todo homem é mortal. Sócrates é homem. Logo, Sócrates é mortal.</p>	<p>Exemplo 2 Todo carnívoro come carne. Pedro come carne. Logo, Pedro é carnívoro.</p>
--	--

- 1.2 Hora de aplicar essa nova habilidade aprendida com a Filosofia para interpretar textos. Primeiro, leia os textos a seguir. Depois, use o raciocínio lógico e escreva como fez para responder a cada pergunta.

Texto 1

Lúcia estava fazendo o almoço de domingo, de repente a faca escapou de sua mão e Lúcia se machucou, deixando cair um pouco de sangue no chão.

Qual a cor do sangue de Lúcia?	Argumentos			Conclusão

Texto 2

Os leões estavam famintos no zoológico, até que chegaram os cuidadores para alimentar os leões.

Qual é o alimento dos leões?	Argumentos			Conclusão

- 1.3 Agora, que tal você exercitar um pouco o que entendeu? Crie dois silogismos.

Premissa 1: _____ _____	Premissa 1: _____ _____
Premissa 2: _____ _____	Premissa 2: _____ _____
Conclusão: _____	Conclusão: _____

Vamos conferir se suas deduções estão corretas? Socialize com outros colegas. Lembre-se de que não é uma competição, queremos chegar o mais próximo possível à verdade. Por isso, é importante que você esteja de mente aberta para todas as possibilidades.

ATIVIDADE 2 – DESAFIO DO TANGRAM

Ler para conhecer!

A história do tangram

“Conta a lenda que um jovem chinês se despedia de seu mestre, pois iniciaria uma grande viagem pelo mundo. Nessa ocasião, o mestre entregou-lhe um espelho de forma quadrada e disse:

— Com esse espelho você registrará tudo que vir durante a viagem, para mostrar-me na volta.

O discípulo, surpreso, indagou:

— Mas mestre, como, com um simples espelho, poderei eu lhe mostrar tudo o que encontrar durante a viagem?

No momento em que fazia esta pergunta, o espelho caiu-lhe das mãos, quebrando-se em sete peças.

Então o mestre disse:

— Agora você poderá, com essas sete peças, construir figuras para ilustrar o que viu durante a viagem.”

2.1 Com as sete peças do Anexo-Tangram, monte a figura inicial, contada na história.

Figura 1 – Casa

Figura 2 – Homem reverenciando

2.2 Agora que você já montou o tangram e conheceu sua história, será a sua vez de criar. Veja duas figuras que foram montadas com as sete peças do tangram, sem sobrepor e sem dobrar as partes.

Crie duas figuras utilizando todas as peças do tangram. Em seguida, desenvolva uma história para eles, como na lenda do tangram. Utilize folhas de sulfite para essa montagem.

Compartilhe em [#Teclnvasp](#).

Olá, que bom que chegou até aqui. Compartilhe com seus colegas como foi sua jornada. Organize uma apresentação: vídeo, mapa mental, mural virtual, enfim, use a imaginação para contar como foi sua aprendizagem.

Compartilhe em **#Technovasp**.

Parabéns! Você finalizou essa etapa dos estudos, acesse o link a seguir para avaliar esse material e sua trajetória de aprendizagem. Sua opinião será muito importante para aprimorarmos esse material. <https://forms.gle/YsNSDiJTkhd8Urh8>

ANEXO TANGRAM

Projeto de Vida

PROJETO DE VIDA – 4º BIMESTRE

SITUAÇÃO DE APRENDIZAGEM 1

MÃO NA MASSA

Competências socioemocionais em foco: responsabilidade e organização.

GERMANO - Elaborado especialmente para o Material de Projeto de Vida.

ATIVIDADE 1 – COMBINADOS

Siga as orientações do(a) seu(a) professor(a) para a construção dos Combinados da Turma e os Combinados do seu grupo de trabalho para realização da Mostra. Registrem os combinados nos quadros abaixo e os consulte sempre que necessário.

Pixabay

Pixabay.

Agora que os combinados da turma e do grupo já foram definidos, você sabe qual tarefa deverá desempenhar para que o objetivo da atividade seja alcançado. Quando cumprimos com nossos deveres e obrigações exercitamos a **responsabilidade**. Pensando nessa competência socioemocional, reflita:

- De que forma agir para que as pessoas do seu grupo sintam que podem contar com você?
- Quais estratégias você pode utilizar para gerenciar a si mesmo durante a execução da atividade?

ATIVIDADE 2 – PORTFÓLIO ESCOLAR

Trabalho em grupo - Siga as orientações do(a) seu(a) professor(a).

O portfólio escolar é uma maneira de organizar os trabalhos, atividades, fotografias, infográficos, entre outros. Pode ser elaborado em uma pasta ou digital. Registre as etapas de execução do projeto. Essas atividades ainda poderão ser utilizadas para Mostra.

Individual

De todas as atividades elencadas no portfólio do grupo, registre nos quadros abaixo quais etapas foram mais significativas para você. Caso não tenha sido significativa, justifique o que você mudaria. Algumas dessas etapas fez conexão com seu Projeto de Vida?

Pixabay.

ATIVIDADE 3 – CHECKLIST

Checklist trata-se de uma lista detalhada que elenca as providências que devem ser tomadas para que aconteça uma ação. Sempre que uma providência for finalizada, precisa ser marcada com um ok ou um sinal como ✓.

Siga as orientações do(a) seu(a) professor(a). Elabore o seu Checklist para a Mostra e organize o seu grupo de trabalho.

Pixabay.

Para que a execução do projeto seja um sucesso, você e seu grupo devem exercitar a **organização**. Essa competência socioemocional é necessária na hora de coordenar todos os passos do planejamento de forma eficiente, cuidando do tempo e do passo a passo das tarefas. Lembre-se que o portfólio e o checklist são ferramentas que auxiliam no exercício da organização.

SITUAÇÃO DE APRENDIZAGEM 2

MONTAGEM E REALIZAÇÃO DA MOSTRA

Competências socioemocionais em foco: assertividade e tolerância ao estresse.

GERMANO - Elaborado especialmente para o Material de Projeto de Vida.

ATIVIDADE 1 – MONTAGEM DA MOSTRA

Siga as orientações do(a) seu(a) professor(a).

No dia do evento, não esqueçam que devem fazer papéis de mediadores, recebendo familiares e demais convidados da comunidade escolar e contando a eles o processo que vivenciaram para construção do projeto. Estude sua apresentação e surpreenda no Dia da Mostra.

Não esqueça de fazer o registro fotográfico da Mostra, ele poderá compor seu portfólio posteriormente.

Pixabay.

Ao apresentar o projeto é importante que você exercite a **assertividade**. Essa competência socioemocional lhe auxiliará a ter coragem de expor suas ideias e opiniões. No dia da Mostra, o público pode trazer dúvidas ou até mesmo sugestões e críticas construtivas. Pensando nessas possibilidades, reflita:

- Quais estratégias você pode utilizar para expressar suas ideias e fazer com que o público lhe ouça?

E se alguma coisa der errado no dia da Mostra? Ficar preocupado é uma reação normal quando temos de enfrentar situações desafiadoras. Para conseguir se acalmar, vale mobilizar a competência socioemocional **tolerância ao estresse** e refletir sobre quais estratégias você pode utilizar para lidar com sentimentos negativos, como ansiedade e medo.

SITUAÇÃO DE APRENDIZAGEM 3

APROPRIAÇÃO DE RESULTADOS

Competências socioemocionais em foco: empatia, respeito e assertividade.

ATIVIDADE 1 – MINHA LINHA DO TEMPO

Nesta atividade você irá construir uma linha do tempo. Escreva, acima ou abaixo das setas, as etapas do seu projeto e, no centro dos círculos, os sentimentos que você teve em cada etapa do processo da Mostra.

Pixabay.

Caso o espaço da linha do tempo não contemple sua trajetória, reproduza a sua linha do tempo no seu Diário de Práticas e Vivências.

Compartilhe sua linha do tempo com seus colegas

ATIVIDADE 2 – FLUXOGRAMA

Siga as orientações do(a) seu(a) professor(a).

Reúna-se com seu grupo de trabalho e construa o fluxograma do seu projeto. Após o término da confecção, junte-o ao seu portfólio. Há diversas maneiras de construir um fluxograma. Abaixo podemos ver um dos modelos que poderá ser utilizado. Use a criatividade e construa o seu juntamente com seu grupo de trabalho.

Pixabay.

ATIVIDADE 3 – APRESENTAÇÃO DOS PORTFÓLIOS

Siga as orientações do(a) seu(a) professor(a).

Nesta atividade você irá apresentar o portfólio construídos juntamente com seu grupo de trabalho.

Dicas:

1. Apresente o tema do seu projeto;
2. Apresente como o tema foi desenvolvido;
3. Apresente qual foi a questão ou a ideia central do projeto;
4. Faça um roteiro da apresentação do seu grupo em que todos possam participar;
5. Busque utilizar diversas ferramentas para auxiliar na apresentação do seu grupo: cartazes, vídeos, apresentação em *PowerPoint*, infográficos, fotografias entre outros recursos.

ATIVIDADE 4 – MINHA APRENDIZAGEM

Pixabay.

Em roda de conversa, discuta:

- O que você aprendeu de mais relevante sobre o seu território e as histórias de vida que foram contadas?
- Ao longo do projeto, o que você achou mais interessante e satisfatório em cada uma das etapas: mobilização, planejamento e execução?
- Quais foram os principais desafios desse processo e como você conseguiu superá-los? Quais foram as dificuldades? Por quê?
- Como você avalia a realização da mostra? Quais foram os principais pontos positivos? E os negativos?
- Quais foram os seus sentimentos mais fortes que marcaram sua participação no projeto?
- Qual foi o retorno dado pelos convidados presentes no evento? Eles gostaram da mostra e puderam conhecer um pouco mais das histórias de vida do território?
- Qual foi a maior contribuição de cada um de vocês para os grupos em que atuaram? Em que essa contribuição foi importante?

Participar de uma roda de conversa oportuniza o desenvolvimento de algumas competências socioemocionais como a empatia, o respeito e a assertividade. Para favorecer esse desenvolvimento, considere as seguintes dicas:

- Na hora de apresentar os feedbacks que você elaborou, mobilize a empatia. Como? Buscando entender as necessidades do outro e escolhendo palavras e argumentos que permitam aos seus colegas se sentirem bem e motivados.

- Exercite o respeito tratando as pessoas da maneira como gosta de ser tratado. Seja educado e descarte qualquer possibilidade de dizer coisas maldosas ou ofensivas que possam intimidar ou ferir seus colegas.
- Ninguém é obrigado a aceitar as ideias dos outros, não é mesmo? Então, pratique sua assertividade! Afirme suas opiniões e apresente argumentos para que seus colegas possam ouvir e respeitá-las.

ATIVIDADE 5 – APRENDIZAGEM PARA A VIDA

Siga as orientações do(a) seu(a) professor(a).

Discuta com seus(suas) colegas, quais foram as competências socioemocionais mais significativas que você exercitou e desenvolveu (antes, durante e depois) da Mostra, abaixo encontram-se algumas delas. Logo em seguida, discuta com seu grupo as questões abaixo.

COMPETÊNCIAS NO CONTEXTO DO PROJETO		
<p>Curiosidade para aprender Demonstrar interesse em explorar e desenvolver novos conhecimentos e experiências, especialmente nos momentos de conhecer e refletir sobre o território e de entender as histórias de vida a fundo. Além de pesquisar por possíveis soluções e buscar novos caminhos para o grupo enfrentar seus desafios.</p>	<p>Responsabilidade Demonstrar compromisso nas tarefas e buscar agir de maneira organizada para atingir os objetivos do projeto.</p>	<p>Empatia Respeitar os colegas e pessoas que participaram do projeto. Mostrar-se solidário e saber se colocar no lugar dos outros, seja no momento de ouvir as histórias de vida, seja nos desafios enfrentados com o grupo.</p>

Agora chegou o momento de você registrar a sua participação individualmente.

- a) A realização do projeto proporcionou aprendizagens que você vai levar para a vida? Se sim, quais são elas? Em que outros contextos elas podem ser importantes?

- b) Vocês consideram que esses aprendizados podem ser importantes para a sua vida de estudante? Que relações eles têm com seus projetos de vida?

- c) Como essa experiência inspira a vida de um adolescente como você?

SITUAÇÃO DE APRENDIZAGEM 4

DESAFIO DOS SUPERPODERES

Competências socioemocionais: _____ + imaginação criativa, autoconfiança e organização.

Que jornada, hein! Você já está no 4º bimestre! Preparado(a) para as missões finais do Desafio dos Superpoderes deste ano?! Vamos lá!

MISSÃO 9: DE ONDE VIEMOS? PARA ONDE VAMOS?

Retome seu Diário de Práticas e Vivências, conforme solicitado pelo(a) professor(a). Faça uma leitura atenta e cuidadosa do seu **Plano de Desenvolvimento Pessoal** para depois discutir algumas questões com seus(suas) colegas de trio.

Reúna-se em trios, de preferência com os mesmos colegas das missões anteriores. Se não for possível trabalhar com os mesmos colegas, não se preocupe. Todos os colegas da turma podem colaborar uns com os outros. Esse processo não deve ser solitário, mas sim colaborativo e divertido!

Sugestões de questões para a leitura do **Plano de Desenvolvimento Pessoal**:

- Como foi criar um Plano de Desenvolvimento Pessoal para registrar as ações necessárias para seu desenvolvimento socioemocional?
- Como você usou esse Plano? Conseguiu mantê-lo atualizado? Se não, qual foi sua principal dificuldade?
- O que você aprendeu fazendo registros de seus aprendizados e desafios no Plano de Desenvolvimento Pessoal e no Diário de Práticas e Vivências?
- Você utilizou as duas competências socioemocionais escolhidas como desafio pela turma em outras atividades/outras matérias? Dê exemplos.
- Você exercitou as competências socioemocionais desenvolvidas fora da escola? Em quais situações?

MISSÃO 10: ONDE ESTAMOS?

Chegou o grande momento: olhar para dentro e verificar seu estágio atual de desenvolvimento nas competências socioemocionais ao longo do ano.

Siga as orientações do(a) professor(a) para o preenchimento das rubricas das competências socioemocionais

MISSÃO 11: VIVENDO O PRESENTE, OLHANDO O FUTURO

Nas missões 9 e 10, você, junto com seus colegas de trio e também individualmente, analisou as principais conquistas e os aprendizados mais importantes. Agora é o momento de comemorar, e muito, cada vitória alcançada – da mais singela à mais importante! E, em meio às comemorações, aproveitar para refletir sobre o que a experiência trouxe de bom para a vida!

Passo 1: Reflexão individual e em trios

É importante que você reflita sobre seu processo de desenvolvimento socioemocional ao longo do ano. A proposta é que você responda individualmente às questões abaixo em seu Diário de Práticas e Vivências.

a) Como você avalia a experiência de participar de vários momentos de diálogos com seus colegas e professores sobre o desenvolvimento de competências socioemocionais?

b) Quais foram os sentimentos mais fortes que marcaram a sua participação nessa jornada de desenvolvimento socioemocional?

c) Qual foi a principal ação que você passou a praticar agora que está atento sobre as suas competências socioemocionais?

d) Sempre buscamos passar a ideia de que “você não está sozinho” e mostrar a importância da colaboração. Mas você se sentiu sozinho em algum momento?

e) Avalie seu papel, o papel dos seus colegas e professor(a) de Projeto de Vida:

- Seu papel - Qual foi sua maior contribuição para o seu trio? Em que essa contribuição foi importante ao longo da realização das conversas de *feedback*? E ao longo das aulas que não eram especificamente do Desafio dos Superpoderes, você contribuiu com os(as) colegas do seu trio?
- O papel dos(das) colegas de trio - Seus(suas) colegas tentaram lhe ajudar? Eles lhe trataram com respeito? Mostraram interesse e atenção quando vocês conversaram nos momentos de *feedback*? Buscaram compartilhar ideias e sugestões para o desenvolvimento de competências socioemocionais ao longo das aulas?
- O papel do(a) professor(a) - Como foi sua interação com seu(sua) professor(a) de Projeto de Vida? O que foi mais positivo? O que precisa ser melhorado?

f) Como foi participar de cada missão do Desafio dos Superpoderes? Qual foi a missão mais interessante? Por quais razões?

g) Você considera que o desenvolvimento socioemocional pode ser importante para a sua vida de estudante, na sua relação com familiares e colegas, na sua forma de ser e estar no mundo? Por quê?

h) As competências socioemocionais podem ser como “superpoderes” que lhe ajudam a se aproximar da realização de sonhos e projetos de vida? Se sim, por quê? Se não, por quê?

Respondeu às questões? Agora é hora de compartilhar suas impressões com os(as) colegas de trio. Se vocês não tiverem tempo de conversar sobre todas as questões, busquem começar pelas questões “d” e “e” que falam sobre colaboração e o papel de cada um (o seu, o deles e o do professor).

Passo 2: Construção individual da linha do tempo

Você sabe o que é uma linha do tempo? Siga as instruções do(a) seu(sua) professor(a) para construir uma que tenha a sua cara e que consiga retratar como foi seu desenvolvimento socioemocional ao longo do ano.

- ✓ Dê asas a sua imaginação criativa!
- ✓ Use as rubricas das competências socioemocionais, seu Plano de Desenvolvimento Pessoal e Diário de Práticas e Vivências como fontes de informações.
- ✓ Busque se lembrar de momentos que foram importantes para você.

Alguns exemplos:

- primeira aula em que o(a) professor(a) apresentou o conceito de competências socioemocionais;
- dia em que você exercitou uma competência socioemocional e não perdeu a paciência com seu irmão mais velho ou mais novo;
- a importância de algumas competências em momentos difíceis como o de isolamento e distanciamento social durante a pandemia do covid-19;
- a utilidade de algumas competências socioemocionais na época de provas.

A linha do tempo deverá apresentar ações do passado, atividades e aprendizados do presente, bem como fazer uma projeção de desenvolvimento para o futuro.

Passo 3 – Reflexão sobre a linha do tempo e feedback coletivo

Finalizada a produção da linha do tempo, fique atento(a) às orientações do(a) professor(a) para a conversa de *feedback* coletivo.

Lembre-se das dicas *feedback*, presentes no Caderno do Estudante do 2º bimestre.

Dicas úteis para a conversa de *feedback*

- ✓ Aproveite o exercício de *feedback* para **praticar competências socioemocionais** como o respeito, a empatia e a assertividade. Caso você não entenda o que significa alguma dessas competências, peça ao(à) professor(a) que explique o que é e como pode ser praticada.

Exemplos:

Respeito - trate seu(sua) colega da mesma forma que gostaria de ser tratado(a), não use palavras que possam ofender.

Empatia - busque entender as necessidades e sentimentos dos(as) colegas, ser atencioso(a) e trazer elementos na sua fala que possam apoiar o desenvolvimento deles(as).

Assertividade - converse com os(as) colegas abertamente sobre pontos que podem ser melhorados, trazendo sugestões de como essa melhoria pode ser alcançada.

- ✓ Quando algo que seu(sua) colega fizer, lhe incomodar ou trazer alegria, converse com ele(a) sobre o modo como aquilo foi feito ou o ato/ação em si. Isso melhora sua comunicação e ajuda seu(sua) amigo(a) a se desenvolver.

Exemplo: Um estudante indicou em seu plano a seguinte ação para desenvolver a competência socioemocional **tolerância ao estresse**: "quando eu ficar estressado por ter pouco tempo para terminar uma atividade, vou observar como estou me sentindo, respirar fundo e organizar os sentimentos e pensamentos. Para evitar que eu perca mais tempo preocupado(a) sobre o que tem que fazer, do que realmente fazendo a tarefa."

✓ **Ofereça sugestões que possam ajudar seu(sua) colega a se desenvolver.** Não julgue. Quando você indicar algum ponto que precisa ser melhorado, faça uma sugestão de como seu(sua) colega pode agir para desenvolver melhor determinada competência.

Exemplo: Continuando o exemplo anterior sobre como desenvolver **tolerância ao estresse**. Não fale “você continua sem paciência nenhuma”. Faça uma sugestão: “quando você perder a paciência nessa situação, que tal você respirar fundo e acreditar que você é capaz de fazer a tarefa?”

✓ **Tenha atenção durante a conversa**, busque ouvir com cuidado o que seu(sua) colega está falando. Evite qualquer distração, não fuja do tema da conversa.

Exemplo: esse não é o momento para conversar sobre o resultado do jogo de futebol ou qualquer outra coisa. Esse é o momento de olhar nos olhos dos(as) colegas do seu trio, falar e escutar com cuidado.

✓ **Use exemplos concretos.** Peça e ofereça exemplos de como você agiu.

Exemplo: conte passo a passo do que você fez em uma situação relacionada ao desenvolvimento da competência escolhida, descreva com detalhes.

PARABÉNS! Você chegou ao final do Desafio dos Superpoderes! Como deve ser bom olhar para trás e ver o quanto foi possível se desenvolver e contribuir para o desenvolvimento socioemocional dos(as) colegas. Esse é o momento de reconhecer cada conquista, e também os erros e desafios que foram vistos como oportunidades de aprendizado. Cada passo no seu desenvolvimento pessoal é importante, aqui e para vida!

Comemore bastante! Você e seus(suas) colegas de escola viverão novas aventuras no próximo ano! O desenvolvimento socioemocional, assim como o projeto de vida, não acaba e não tem idade! A jornada de desenvolvimento pessoal continua, na escola e fora dela!

Secretaria da Educação do Estado de São Paulo

COORDENADORIA PEDAGÓGICA

Coordenador: Renato Câmara Nunes Dias

DEPARTAMENTO DE DESENVOLVIMENTO CURRICULAR E DE GESTÃO PEDAGÓGICA

Diretora: Bianka de Andrade Silva

ÁREA DE LINGUAGENS – ARTE, EDUCAÇÃO FÍSICA, INGLÊS E LÍNGUA PORTUGUESA

Arte

Carlos Eduardo Povinha – *Equipe Curricular de Arte - COPED/SEDUC*; Daniela de Souza Martins Grillo – *Equipe Curricular de Arte – COPED/SEDUC*; Eduardo Martins Kebbe – *Equipe Curricular de Arte – COPED/SEDUC*; Evania Rodrigues Moraes Escudeiro – *Equipe Curricular de Arte – COPED/SEDUC*; Cristiane dos Santos Alvarenga – *PCNP da D.E. Taubaté*; Djalmá Abel Novaes – *PCNP da D.E. Guaratinguetá*; Elisângela Vicente Primit – *PCNP da D.E. Centro Oeste*; Marília Marcondes de Moraes Sarmento e Lima Torres – *PCNP da D. E. São Vicente*; Murilo Soares de Oliveira – *PCNP da D.E. São Bernardo do Campo*; Raphael Pedretti da Silva – *PCNP da D. E. Miracatu*; Roberta Jorge Luz – *PCNP da D. E. Sorocaba*; Silmara Lourdes Truzzi – *PCNP da D.E. Marília*; Renato Paes – *PCNP da D. E. Penápolis*; Débora David Guidolin – *PCNP da D. E. Ribeirão Preto*.

Revisão conceitual: Rafaela Beleboni; Eliane Aguiar.

Educação Física

Elaboração: Adriana Cristina Davi Pazian – *PCNP da DE São Carlos*; Diego Diaz Sanchez – *PCNP da DE Guarulhos Norte*; Felipe Augusto Lucci – *Professor de Educação Física da DE Itu*; Érika Porrelli Drigo – *PCNP da DE Capivari*; Flavia Naomi Kunihira Peixoto – *PCNP da DE Suzano*; Isabela Muniz dos Santos Cáceres – *PCNP da DE Votorantim*; Janice Eliane Ferreira Bracci – *PCNP da DE José Bonifácio*; Joice Regina Simões – *PCNP da DE Campinas Leste*; Josecarlos Tadeu Barbosa Freire - *Professor de Educação Física da DE Bragança Paulista*; Katia Mendes Silva – *PCNP da DE Andradina*; Lígia Estronoli de Castro – *PCNP da DE Bauri*; Meire Grassmann Guido – *PCNP da DE Americana*; Nabil José Awad – *PCNP da DE Caraguatatuba*; Nears Isabel de Freitas Lima – *PCNP da DE Sorocaba*; Roseane Minatel de Mattos – *PCNP da DE Adamantina*; Sueli Aparecida Galante – *PCNP da DE Sumaré*; Tiago Oliveira dos Santos – *PCNP da DE Lins*; Thaisa Pedrosa Silva Nunes – *PCNP da DE Tupã*.

Revisão: *Equipe Curricular de Educação Física:* Luiz Fernando Vagliengo; Marcelo Ortega Amorim; Mirna Léia Violin Brandt; Sandra Pereira Mendes. **6º ano:** Adriana Cristina Davi Pazian – *PCNP da DE São Carlos*; **7º ano:** Roseane Minatel de Mattos – *PCNP da DE Adamantina*; **8º ano:** Joice Regina Simões – *PCNP da DE Campinas Leste*; **9º ano:** Sueli Aparecida Galante – *PCNP da DE Sumaré*. Leitura Crítica: **6º e 7º ano:** Isabela Muniz dos Santos Cáceres – *PCNP da DE de Votorantim*; **8º ano:** André Luiz Fernandez Ribeiro; **9º ano:** Lucas Salgado Ataíde.

Revisão conceitual: Rafaela Beleboni.

Língua Portuguesa

4º bimestre

Elaboração:

6º ano (SA1, 2): Katia Regina Pessoa; (SA3): Katia Regina Pessoa e Lucifrance Carvalhar; (SA4): Mara Lucia David e Shirlei Pio Fernandes.

7º ano (SA1, 2, 3, 4): Marcia Corrales (material adaptado e atualizado pela Equipe de Língua Portuguesa Anos Finais)

8º ano (SA1, 2, 3, 4): Mara Lucia David

9º ano (SA1, 2, 3, 4): Katia Regina Pessoa

Leitura crítica, revisão, adaptação e validação do material: Katia Regina Pessoa, Mara Lucia David e Shirlei Pio Pereira Fernandes - SEDUC/COPED/CEFAF
Língua Inglesa

ASSOCIAÇÃO NOVA ESCOLA

Diretora Executiva: Raquel Gehling

Gerente Pedagógica: Ana Ligia Scachetti

Gerente de Projetos: Rodrigo Petrola

Coordenadora pedagógica: Tatiana Martin

Coordenadora de Relacionamentos: Luciana Chalita Campos

Professores-autores de São Paulo: Juliana Batista, Karen Andreoletti, Patricia Moura, Vinicius Ortigosa.

Professores-autores Currículo em Ação – Cross-curricular learning: Catarina Cruz - *DE Leste 2*; Cintia de Almeida – *DE Pindamonhangaba*; Gilmara Cavalcante – *DE Mauá*; Jucimeire Bispo – *SEDUC-SP COPED-LEM*; Liana Maura Barreto – *SEDUC-SP COPED-LEM*; Luiz Afonso Baddini – *DE Santos*; Marisa Porto – *DE Carapicuíba*; Nelise Abib – *DE Centro-Oeste*; Pamela Santos – *SEDUC-SP COPED-LEM*; Renata Orosco – *DE Presidente Prudente*; Rosane de Carvalho – *DE Adamantina*; Thiago Ono – *SEDUC-SP COPED-LEM*; Viviane Barcellos – *DE São José dos Campos*.

Professores-autores nacionais: Débora Izé Balsemão Oss, Juliana Pacheco Oliveira Neves, Mariana Guedes Bartolo, Nathalia Gasparini, Renata Luz de Lima Lourenço, Roberta Ventura Calabre, Valdelena Maria Nojosa Nobre, Virginia de Sousa Bonfim.

Consultoria: Bruno Andrade, Janaina Borges Martini, Priscila Bordon, Sônia Melo Ruiz, Troika Consultoria Educacional, Veronica Peres Bochio.

Leitores críticos: Jucimeire Bispo – *SEDUC-SP COPED-LEM*; Joana Mendes.

Planos de Aula de Inglês da Nova Escola

Consultora: Sandra Durazzo

Especialista: Celina Fernandes Gonçalves

Mentores: Ana Cecília de Medeiros Maciel, Débora Izé Balsemão Oss, Isabel Callejas, Newton Freire Murce Filho, Tatiana Martin.

Time de Autores: Amanda Maria Bicudo de Souza, Camila Silva Viana, Débora Izé Balsemão Oss, Edson José Cortiano, Fernanda Carla Correia Franco da Encarnação, Gleima Albernaz Vanin Suzart, Isabela Silveira Sued, Janaina Maria Lopes Ferreira, Josy Crippa Carmo, Juliana Pacheco Oliveira Neves, Manuella Lisboa Gomes da Silva, Mariana Guedes Bartolo, Michelle de Sousa Bahury, Nathalia Gasparini, Patricia Vergara Emmerich Vasques, Rafaela Xavier de Araújo, Raísa Ketzler Porto, Renan da Silva Portolan, Renata Luz de Lima Lourenço, Roberta Ventura Calabre, Valdelena Maria Nojosa Nobre, Virginia de Sousa Bonfim.

Coordenação editorial: Viviane Kirmeliene

Edição de texto: Adriana Saporito, Carla Mauricio, Daniele Salles, Felipe Caetano, Mirian Navarro, Paulo Machado, Roberta Moratto Risther, Silene Cardoso, Tatiana Santana, Oficina Editorial.

Assistentes editoriais: Fernanda Valezini, Isabela Carvalho.

Preparação de texto: Aiko Mine, Maria Estela Alcântara, Roberta Moratto Risther, Sheila Saad.

Revisão: Marcia Leme, Mayenne Tannús, Olivia Zambone, Patricia Cordeiro, Thais Giammarco, Oficina Editorial.

Coordenação de design: Leandro Faustino

Projeto gráfico: Gabriela D'Avilla, Duda Oliva e Leandro Faustino

Edição: Gabriela D'Avila, Hettore Santiago e Sandro Silva

Pesquisa iconográfica: Barra Editorial

Apesar dos melhores esforços da equipe, é inevitável que surjam erros no texto. Assim, são bem-vindas as comunicações de usuários sobre correções ou sugestões referentes ao conteúdo que auxiliem o aprimoramento de edições futuras. Comentários podem ser encaminhados à Associação Nova Escola pelo e-mail novaescola@novaescola.org.br.

A Associação Nova Escola elaborou os conteúdos deste material com a finalidade de difundir-los ao público em formato aberto, sem restrições de direitos autorais, seja por decisão própria de abrir conteúdo de propriedade da Associação Nova Escola, seja por utilizar conteúdo aberto conforme licença Creative Commons na modalidade Licença CC01.0. Embora todos os esforços tenham sido empregados pela Associação Nova Escola para esta finalidade, uma parte do conteúdo contempla direitos autorais de terceiros e seu uso importa em restrições, que devem ser observadas por seus usuários. As restrições estão indicadas nas respectivas obras, de acordo com o ícone ao lado.

As restrições estão indicadas nas respectivas obras, de acordo com os seguintes ícones.

Este material foi viabilizado pela parceria entre Associação Nova Escola e Secretaria de Educação do Estado de São Paulo, como parte do programa *Skills for Prosperity*. Sua produção foi proporcionada pelo Prosperity Fund, fundo de cooperação do Governo Britânico, no Brasil.

TECNOLOGIA E INOVAÇÃO

Equipe Centro de Inovação:

Arlete Aparecida Oliveira de Almeida - CEIN/COPED/SEDUC-SP

Liliane Pereira da Silva Costa - CEIN/COPED/SEDUC-SP

Débora Denise Dias Garofalo - Coordenadora do CIEBP.

Elaboração: Arlete Aparecida Oliveira de Almeida – *CEIN/COPED/SEDUC-SP*; Liliane Pereira da Silva Costa – *SEDUC - SP*; Débora Denise Dias Garofalo – *Coordenadora do CIEBP*; Bruno de Oliveira Ferreira – *Instituto Palavra Aberta/EducaMídia*; Diego Spitaletti Trujillo – *Instituto Palavra Aberta/EducaMídia*; Marcio Gonçalves – *Instituto Palavra Aberta/EducaMídia*; Renata Capovilla – *Instituto Palavra Aberta/EducaMídia*; Talita Cristina Moretto – *Instituto Palavra Aberta/EducaMídia*; Carolina Rodeghiero – *Rede Brasileira de Aprendizagem Criativa*; Eduardo Bento Pereira – *Rede Brasileira*

de Aprendizagem Criativa; Ellen Regina Romero Barbosa – *Rede Brasileira de Aprendizagem Criativa*; Gislaine Batista Munhoz – *Rede Brasileira de Aprendizagem Criativa*; Leo Burd – *Rede Brasileira de Aprendizagem Criativa*; Thais Eastwood – *Rede Brasileira de Aprendizagem Criativa*.

Parceiros: Fundação Telefônica, Instituto Palavra Aberta/EducaMídia, Rede Brasileira de Aprendizagem Criativa.

Ilustração: Malko Miranda dos Santos (*D.E. Sul 1*).

Análise/leitura:

Arlete Aparecida Oliveira de Almeida - CEIN/COPED/SEDUC-SP

Liliane Pereira da Silva Costa - CEIN/COPED/SEDUC-SP

Débora Denise Dias Garofalo - Coordenadora do CIEBP.

PROJETO DE VIDA

Bruna Waitman Santinho – *SEDUC/COPED/Assessora da Educação Integral*;

Cassia Moraes Targa Longo – *SEDUC/COPED/CEM/PE*;

Claudia Soraia Rocha Moura – *SEDUC/COPED/CEM/PE*;

Helena Claudia Soares Achilles – *SEDUC/COPED/DECEGEP*;

Instituto Ayrton Senna;

Instituto de Corresponsabilidade pela Educação;

Instituto PROA;

Parceiros da Educação – Nadir do Carmo Silva Campelo;

Simone Cristina Succi – *SEDUC/ EFAPE*.

Elaboração e organização:

Cassia Moraes Targa Longo

Claudia Soraia Rocha Moura

Ilustrações: Rodiclay Germano.

Produção gráfica:

Projeto Gráfico – Ricardo Ferreira (IMESP)

Tratamento de Imagens – Leonídio Gomes e Tiago Cheregati (IMESP)

Diagramação – Tikinet

