

MINISTÉRIO DA EDUCAÇÃO
UNIVERSIDADE FEDERAL DE RORAIMA
CEDUC - CENTRO DE EDUCAÇÃO
COORDENAÇÃO GERAL DA EDUCAÇÃO BÁSICA
COLÉGIO DE APLICAÇÃO

PLANO ANUAL DE ENSINO FUNDAMENTAL DE HISTÓRIA DO 6º AO NONO ANO

Para que escrever a história, se não for para ajudar nossos contemporâneos a ter confiança em seu futuro e abordar com mais recursos as dificuldades encontradas no cotidiano?! (Geoges Duby).

JUSTIFICATIVA

A aprendizagem da História deve partir do que está mais próximo da realidade do aluno, mas com o intuito de chegar ao conhecimento universal, às imbricações entre “história-mundi”, nacional, regional e local. Além disso, deve estimular a liberdade de pensamento, criação e socialização; desmistificar quaisquer proposições ensejadas pelo neoliberalismo ou qualquer outra ideologia no mundo atual; tratar dos medos, tanto ancestrais como contemporâneos, tais como da miséria, da violência, das epidemias, dos preconceitos, o ensino da história, deve “explorar as mentalidades de ontem, para de modo mais lúcido enfrentar os perigos atuais” [\[1\]](#); a história deve ajudar as pessoas e os povos a se tornarem mais críticos e, ao mesmo tempo, mais solidários e mais felizes, mais respeitosos em relação às diferenças, mais aberto ao ser plural como possibilidades para a construção da cidadania.

1º Bimestre – Fev a Abr/2014

CONTEÚDOS

OBJETIVOS/COMPETÊNCIAS/HABILIDADES

A IDADE ANTIGA

-compreender a importância da história, bem como suas ferramentas teórico-metodológicas;

-perceber que a história é a ciência que estuda as ações humanas no tempo;

INTRODUÇÃO

À-definir fontes históricas e o ofício do historiador;

HISTÓRIA:

-compreender como atuam os historiadores, como examinam as fontes e como o presente

-Conceito de história e sua orientação o trabalho que realizam;
necessidade no mundo atual;

-exercitar o método da entrevista e perceber a narrativa oral como uma ferramenta de

-O historiador e as fontes investigação do historiador;
históricas;

-destacar a importância da relação presente/passado para o estudo da história;

-Ciências que auxiliam os

estudos históricos: arqueologia, -reconhecer as principais ciências que auxiliam os estudos históricos;

arquivologia, antropologia,

paleontologia etc;

-caracterizar os conceitos imprescindíveis nos estudos históricos;

-Conceitos fundamentais:

sociedade, economia, política,

cultura, ideologia etc;

-entender as inúmeras maneiras pelas quais o homem percebe, vive e mede o tempo;

-localizar-se no tempo e nos fatos históricos;

-identificar acontecimentos de curta, média e longa duração;

O TEMPO E A HISTÓRIA:

-identificar as diferenças entre os calendários judaico, cristão e muçulmano;

-Tempo histórico e tempo
cronológico;

-perceber que os calendários e os relógios são invenções humanas feitas para medir o tempo;

-reconhecer as principais medidas de períodos de tempo, com ênfase nos séculos;

-Os calendários: judaico, cristão
e muçulmano;

-diferenciar períodos com suas características específicas;

-Período de tempo: décadas,
séculos e milênios;

-reconhecer a divisão tradicional da história;

-Periodização tradicional da
história;

-reconhecer os principais elementos teóricos que fundamentam a compreensão da origem e da
evolução da humanidade;

-comparar diferentes visões a respeito da origem da vida no planeta;

AS ORIGENS DO SER-HUMANO: identificar a evolução da espécie homo;

- Criacionismo e evolucionismo; -constatar que o ser humano é o resultado de um longo processo evolutivo;
- Os primeiros hominídeos; -compreender o desenvolvimento cognitivo e tecnológico do homem ao longo da pré-história;
- identificar as transformações ocorridas na sociedade a partir da descoberta e do domínio do fogo;

A PRÉ-HISTÓRIA:

- reconhecer as principais formas de manifestação artística, cultural e religiosa da pré-história;
- O período paleolítico; -explicar as alterações na vida do homem pré-histórico a partir do desenvolvimento agrícola e da criação de animais;
- O período neolítico; -visualizar e compreender a arte como forma de expressão;
- A idade dos metais; -reconhecer a descoberta do fogo como uma forma de tecnologia do período pré-histórico;
- constatar o processo que desencadeou o surgimento das primeiras vilas e cidades no neolítico;

O POVOAMENTO DA AMÉRICA: comparar o modo de vida do homem do paleolítico com o neolítico;

- As teorias sobre o povoamento; -destacar as mudanças que a Revolução Agrícola trouxe para as sociedades;
- O ser humano chega à América; -compreender a relação entre o surgimento das primeiras cidades, a formação do Estado e o desenvolvimento da escrita;
- relatar a evolução tecnológica dos homens a partir da utilização dos metais;
- Como viviam os primeiros americanos; -conhecer a história dos metais e seus usos;
- O povoamento do Brasil; -caracterizar a divisão do trabalho e o processo de diferenciação social na pré-história;
- reconhecer as principais teorias sobre o povoamento da América;
- A vida dos primeiros habitantes do Brasil. -entender o processo de ocupação das Américas;

-
- compreender a civilização indígena com seus costumes e tradições;
 - valorizar o patrimônio arqueológico do Brasil e o de outros povos;
 - identificar os sítios arqueológicos americanos, os vestígios encontrados e a idade dos objetos descobertos;
 - conceituar sambaqui e caracterizar a vida dos seus habitantes;
 - identificar a função e objetos e reconhecer a riqueza dos povos que os produziram;
 - representar as principais características da vida de 'Luzia'.
-

2º Bimestre – Mai a Jul/2014

CONTEÚDOS	OBJETIVOS
-----------	-----------

MESOPOTÂMIA:

- O berço da civilização-localizar em mapa atual países e rios situados na região da antiga Mesopotâmia e comparar com mapa histórico;
- Uma história de grandes impérios
 - entender a importância da invenção da escrita para o desenvolvimento das atividades comerciais nas civilizações núbia, egípcia e mesopotâmica;

- assimilar o conceito de estratificação social por meio do exemplo dos diversos grupos que formavam a sociedade mesopotâmica;
- ### O EGITO ANTIGO:

- O rio Nilo
 - reconhecer o importante papel político da mulheres em determinados períodos da história da Núbia;
 - perceber que as moradias podem ser consideradas formas de distinção social e status, tanto na

	atualidade como na antiguidade;
	-interpretar a linha do tempo das civilizações antigas;
	-comparar o modo de vida do Egito, Núbia e Mesopotâmia;
	-analisar documentos identificando características peculiares dos egípcios e mesopotâmicos;
-A sociedade	
	-reconhecer o surgimento do Estado como resultado do desenvolvimento social, político e econômico da pré-história;
-A religião e a escrita	
	-diferenciar as civilizações antigas com suas formas específicas de ocupação territorial (arquitetura, religião, economia, expressões políticas e descobertas científicas);
-O reino da Núbia	
	-localizar a região do ‘crescente fértil’ como palco para o surgimento das primeiras civilizações;
CHINA:	
	-localizar no tempo os principais acontecimentos da história antiga chinesa e indiana;
-A era Chang	
	-identificar os principais grupos sociais existentes na Índia e na China antigas;
-O período Chou	
	-compreender a importância dos versos do Rigveda para o estudo da Índia do período védico;
-A dinastia Han	
	-conhecer algumas tradições milenares da cultura chinesa e perceber sua permanência nos dias atuais;
	-perceber que monumentos expressam uma cultura e devem ser preservados;
INDIA:	
	-respeitar as civilizações chinesa e indiana como manifestação da pluralidade cultural humana;
-Civilização	
	-reconhecer a importância da religiosidade nas culturas chinesas e indianas tanto no passado como no presente;
-O período védico	

CONTEÚDOS	OBJETIVOS
FENICIOS:	-relacionar as características geográficas da área ocupada pelos fenícios ao seu desenvolvimento histórico;
-um povo navegante;	-reconhecer o papel dos fenícios na criação do alfabeto;
HEBREUS:	-identificar os principais momentos da história dos antigos hebreus;
-A terra prometida;	-reconhecer a bíblia como principal fonte de estudo do povo hebreu;
-O reino	-reconhecer que as tradições judaicas que sobrevivem até hoje fazem parte da memória histórica e religiosa dos judeus;
-A vida em Israel	-reconhecer em mapa os percursos dos deslocamentos dos judeus;
	-identificar os conflitos atuais entre os judeus e palestinos percebendo as raízes históricas dessas tensões;
	-localizar e caracterizar a região onde se desenvolveu a civilização grega;
	-conhecer a formação do povo grego; -conhecer os tempos homéricos;
	-conhecer como as cidades-estado se formaram;
A GRÉCIA ANTIGA:	-caracterizar o colonialismo grego; -caracterizar o período arcaico; caracterizar o período clássico;
-Origens	-conhecer e diferenciar a cidade de Esparta e Atenas;
-A política	-compreender os conceitos de democracia e oligarquia e diferenciá-los;
-A Macedônia	-compreender a visão de beleza dos antigos gregos, expressa nas obras de arte e no pensamento filosófico;
-O cotidiano	-comparar a organização política de Atenas e de Esparta, no séc. V a.C., estabelecendo diferenças e

-
- semelhanças;
 - relacionar a guerra de Tróia com os poemas da Ilíada e Odisséia;
 - entender a relação entre os homens da Grécia antiga e os deuses gregos, considerados fonte de inspiração artística e protetores das cidades-estado; -conhecer como Atenas chegou à democracia;
 - relacionar a democracia Ateniense com a atual;
 - compreender as razões que levaram às guerras da Grécia contra os Persas;
 - Mito e religião
 - A arte
 - O corpo na Grécia
 - caracterizar as guerras do Peloponeso; -identificar as guerras como fator para o enfraquecimento da Grécia;
 - caracterizar a cultura grega.
-

4º Bimestre – Out a Dez/2014

CONTEÚDOS OBJETIVOS

- O IMPÉRIO ROMANO: -caracterizar o grupo social dos patrícios e dos plebeus, explicando dos fatores que geraram os conflitos entre eles;
- A formação de Roma -identificar as principais mudanças ocorria em Roma com a expansão das conquistas;
- A república -diferenciar as características que definiam, em Roma, o cidadão, o não cidadão livre e o escravo, compreendendo as relações entre eles;
- As guerras de conquista -reconhecer as características que definiam a camada social dos políticos;

-
- analisar as características de um relevo romano, identificando a permanência de elementos gregos;
 - identificar a falta de terras para a população pobre de Roma e a tentativa de reforma agrária por Tibério Graco;
 - compreender o papel social dos gladiadores romanos e estabelecer relações com os lutadores modernos;
 - reconhecer na civilização romana dois períodos distintos de administração política (república e império);
- O império
- A sociedade e cultura -identificar as diferenças de classes sociais e as artes dos períodos distintos da civilização romana;
- Os gladiadores -reconhecer os fatos históricos do início da religião e do final do império romano.

-Desenvolver uma atitude de solidariedade e compromisso social, valorizando a justiça e os direitos fundamentais do ser humano;

-Valorizar a paz como forma de solução de conflitos;

-Desenvolver a competência leitora, aprendendo a observar, interpretar e emitir opiniões sobre diferentes tipos de textos, contínuos ou descontínuos.

-Perceber que a H é a ciência que estuda as ações humanas no tempo

-Compreender como atuam os historiadores, como examinam as fontes e como o presente orienta o trabalho que realizam

-Analisar diferentes tipos de fontes históricas

-Destacar a importância da relação presente/passado para o estudo da história

-Identificar os conceitos de fonte histórica, sujeito histórico e tempo histórico

-Diferenciar acontecimentos de curta, média e longa duração

-Localizar acontecimentos no tempo, dominando unidades de medida de tempo e desenvolvendo noções de simultaneidade, posterioridade e anterioridade.

METODOLOGIA e PROCEDIMENTOS:

<ul style="list-style-type: none">-Esquematizar os temas no quadro e registrar;-Levantar hipóteses;-Identificar e utilizar medidas de tempo;-Localizar em documentos: autor, época e assunto;-Leitura e discussão de textos do LD;-Leitura e análise de imagens;-Aula expositiva e dialogada;	<ul style="list-style-type: none">-Ler mapas e localizar no contexto estudado;-Comparar épocas diferentes e estabelecer permanências e mudanças;-Utilizar diferentes linguagens nas explicações;-Expressar-se em diferentes linguagens: oral, escrita e visual;-Construir sínteses capitulares.
---	---

RECURSOS E ESTRATÉGIAS:

<ul style="list-style-type: none">-Contação de Estórias;-A 'proprius vita' e a realidade circundante;-Pesquisa em jornais e internet;	<ul style="list-style-type: none">-Atividades práticas (quando o conteúdo permitir);-Trabalhos de grupo;-Entrevistas e debates;
---	---

-DVDs aulas e filmes;	-Confecção de painéis e cartazes; -Resolução de provas e exercícios.
-----------------------	---

AVALIAÇÕES:

- Será contínua e sistemática com trabalhos individual e em grupo e provas escritas.

PLANO ANUAL DE ENSINO FUNDAMENTAL DE HISTÓRIA – 7º ANO

-Destacar a importância da relação presente/passado para o estudo da história

-Identificar os conceitos de fonte histórica, sujeito histórico e tempo histórico

-Diferenciar acontecimentos de curta, média e longa duração

-Localizar acontecimentos no tempo, dominando unidades de medida de tempo e desenvolvendo noções de simultaneidade, posterioridade e anterioridade.

1º Bimestre – Fev a Abr/2014

CONTEÚDOS

OBJETIVOS/COMPETÊNCIAS/HABILIDADES

IDADE MÉDIA

-Identificar e localizar os principais reinos germânicos;

-entender que a sociedade feudal resultou da síntese de instituições romanas e germânicas;

-perceber a importância da guerra na vida dos povos bárbaros e sua relação com a formação das

EUROPA:	realezas germânicas;
-os reinos germânicos;	-identificar e diferenciar as três ordens que compunham a sociedade feudal: clero, nobreza e camponeses;
-os francos e o império cristão;	-reconhecer as principais características da economia e da política na Europa medieval;
-o sistema feudal;	-caracterizar a aliança entre o reino franco e a igreja católica;
-a igreja medieval;	-relacionar as contribuições culturais e políticas dos povos germânicos;
-o ensino e a cultura;	-identificar as principais características do sistema feudal;
	-caracterizar a sociedade medieval;
ARÁBIA:	-identificar as principais partes de um castelo medieval e relacioná-las com as necessidades de seus habitantes;
-os árabes;	-descrever as partes do feudo;
-formação e expansão do islã;	-identificar as inovações técnicas introduzidas que mudaram o feudalismo;
-economia e cultura árabe;	-estabelecer a importância da igreja católica na consolidação do sistema feudal;
	-identificar o legado da igreja católica da idade média para os dias atuais;
ÁFRICA:	-perceber a igreja como instituição da preservação de valores, hábitos e tradições;
-os reinos: Gana, Mali, Ifê, Benin, Aksum;	-identificar os principais reinos africanos;
	-enumerar as contribuições dos africanos para o mundo atual;
-arte e história.	-identificar os princípios do islamismo;
	-perceber a presença de elementos culturais árabes/islâmicos na sociedade atual;

-
- descrever o processo de formação e expansão do reino islâmico;
 - identificar os conflitos religiosos entre cristãos e islâmicos;
 - reconhecer as cruzadas como parte do processo de decadência do sistema feudal;
 - identificar as principais características da civilização árabe;
 - reconhecer que algumas crenças e procedimentos muçulmanos são comuns a outras religiões;
 - conhecer alguns principais reinos africanos anteriores à conquista europeia e destacar suas principais características;
 - reconhecer nas culturas africanas pré-coloniais a presença e repudiar qualquer forma de intolerância e discriminação;
- Comparar as características arquitetônicas e decorativas de uma catedral com uma mesquita.
-

2º Bimestre – Mai a Jul/2014

CONTEÚDOS

OBJETIVOS/COMPETÊNCIAS/HABILIDADES

- diferenciar a forma de vida urbana e rural;
- MUDANÇAS NA EUROPA:
- NA-entender a importância das atividades comerciais e agrícolas para a expansão da vida urbana a Europa a partir do séc. XI e identificar os grupos sociais que então se desenvolveram;
 - mudanças no campo e nas cidades;
 - caracterizar o regime absolutista;
 - identificar os principais teóricos e teorias do absolutismo;
 - as cruzadas;
 - identificar as principais características do processo de formação dos Estados nacionais europeus
 - a formação dos Estados

europeus modernos; (Portugal, Espanha, França e Inglaterra) e perceber a especificidade do processo inglês;

-o saber e as artes; -analisar as cruzadas, destacando seus fatores e resultados econômicos e políticos;

-crise: a peste negra, a-fome; a-reconhecer as principais características do estilo arquitetônico gótico e sua relação com as mudanças ocorridas na Baixa Idade Média;

-as revoltas no campo e nas cidades; -comparar as cidades medievais com as cidades atuais, estabelecendo semelhanças e diferenças;

-identificar os fatores do renascimento do comércio e das cidades;

-as cidades medievais;

-relacionar o comércio e as cidades;

Relacionar as corporações de ofício com as entidades de defesa de categorias profissionais atuais;

MUDANÇAS NA ARTE

E NA RELIGIÃO: -identificar as características do renascimento cultural;

-a cultura humanista do renascimento; -relacionar os artistas com suas obras;

-definir o renascimento cultural;

-a reforma protestante;

-perceber o renascimento como um fator e impulso de desenvolvimento científico;

-a contrarreforma;

-caracterizar os interesses e divergências do Estado moderno e da igreja;

-Leonardo da Vinci;

-identificar os motivos dos protestos de Lutero;

-discutir sobre a diversidade religiosa dentro do cristianismo ocidental;

-enumerar fatores de reação da igreja católica à contra-reforma;

-distinguir as características da pintura bizantina, da gótica e da renascentista;

-comparar a idade média com o renascimento e perceber as mudanças e as permanências de um período para outro;

-
- identificar as principais características do pensamento humanista;
 - listar as principais resoluções do Concílio de Trento;
 - perceber as diferenças entre as doutrinas calvinista, católica e luterana em relação à salvação dos homens;
 - reconhecer o Ato de Supremacia como o momento de ruptura entre a Inglaterra e a Igreja Católica;
 - perceber na obra de Leonardo da Vinci a arte renascentista e o caráter investigativo do seu trabalho.
-

3º Bimestre – Ago a Set/2014

CONTEÚDOS

OBJETIVOS/COMPETÊNCIAS/HABILIDADES

O ENCONTRO DE DOIS MUNDOS: -comparar as principais características da expansão marítima portuguesa com a espanhola;

-perceber a relevância das viagens marítimas portuguesas e espanholas como marcos que alteraram a história do mundo;
 -o renascimento das monarquias nacionais;

-compreender algumas controvérsias, na historiografia, relacionadas às grandes viagens marítimas;

-a expansão marítima portuguesa e espanhola; -reconhecer que na América pré-colombiana se desenvolveram diversas civilizações e identificar algumas de suas características comuns e particulares;

-América: terra de grandes civilizações: astecas, maias e incas. -perceber que os incas preservavam sua memória mesmo sem conhecer a escrita;

-respeitar e valorizar a cultura material e simbólica dos povos pré-colombianos como patrimônio da humanidade;

ESPAANHÓIS

NA

AMÉRICA:	-definir o mercantilismo;
-a conquista espanhola;	-identificar as formas de mercantilismo;
-a colonização espanhola na América;	-analisar a importância da centralização política na formação da sociedade moderna;
	-identificar os fatores da expansão marítima;
-as atividades econômicas nas colônias;	-caracterizar as viagens de 'descobrimientos';
	-compreender o expansionismo europeu como contribuição no processo de globalização;
INGLESES AMÉRICA:	NA-relacionar 'descobridores' e 'descobertas';
	-identificar as principais civilizações pré-colombianas;
-a colonização inglesa na América;	-compreender o processo de dominação europeia sobre a América;
	-localizar geograficamente as civilizações pré-colombianas;
FRANCESES AMÉRICA:	NA-caracterizar a situação atual dos índios no Brasil e na América;
-as colônias francesas;	-definir as principais características e instituições da América espanhola;
	-compreender que o processo de aculturação era dinâmico e complexo e que os indígenas, muitas vezes, resistiam e mantiveram suas crenças;
OS HOLANDESES AMÉRICA:	NA-analisar gráfico e perceber a importância da exploração das colônias hispânicas para o aumento do fluxo de entrada de ouro e prata na Espanha;
-os holandeses na América do norte;	-comparar as principais características das colônias do sul com as do norte na América inglesa, percebendo diferenças e semelhanças com o modelo de colonização implantado na América hispano-portuguesa;
-a viagem de Mayflower.	-estabelecer diferenças e semelhanças entre a imigração para os Estados Unidos no séc. XIX e a dos dias atuais;

4º Bimestre – Out a Dez/2014

CONTEÚDOS

OBJETIVOS/COMPETÊNCIAS/HABILIDADES

O IMPÉRIO- ULTRAMARINO PORTUGUÊS:	-compreender as características do sistema de capitanias hereditárias e o funcionamento do governo geral; -identificar a divisão da América portuguesa em capitanias hereditárias e a linha imaginária do Tratado de Tordesilhas; -as conquistas portuguesas; -a colonização da América-indicar os fatores que levaram os portugueses a cultivar cana-de-açúcar na América portuguesa; -a administração da América portuguesa; -localizar no tempo acontecimentos ligados à União Ibérica , à presença holandesa no Nordeste e ao cultivo de açúcar; -identificar as principais características da vida nos engenhos , diferenciando as modalidades de fazendeiros de cana da época colonial e os tipos de engenho; -os povos indígenas do Brasil; -identificar as funções exercidas pelos trabalhadores livres especializados que atuavam no engenho; -analisar, por meio de gráficos, os principais produtos exportados pelo Brasil durante o período colonial;
O NORDESTE COLONIAL:	-redigir um pequeno texto sobre a vida dos escravos, desde sua captura na África até o trabalho nos engenhos; -a economia açucareira; -a ocupação do nordeste-compreender a polêmica historiográfica relacionada à caracterização da sociedade colonial; pelos holandeses; -a vida nos engenhos; Reconhecer as várias formas de resistência praticadas pelos escravos, em especial a formação de quilombos;

-
- compreender o funcionamento das câmaras municipais;
 - reconhecer a importância do tráfico negreiro para a lavoura canavieira e para o enriquecimento dos traficantes de escravos;
 - caracterizar o modo de vida dos índios tupis na época da conquista portuguesa;
 - compreender e respeitar a diversidade cultural dos povos indígenas americanos;
 - caracterizar o domínio português sobre o Brasil;
 - caracterizar o pacto colonial entre Portugal e Brasil;
 - perceber a forma de expansão territorial do Brasil;
 - identificar os ciclos econômicos;
 - perceber a forma como Portugal administrava o Brasil;
 - perceber a importância da escravidão para o desenvolvimento do Brasil;
 - escravidão e resistência; -caracterizar a vida dos escravos;
 - trocas e conflitos; -identificar as formas de luta dos escravos;
 - nem só de açúcar vivia a colônia; -identificar os motivos da civilização da mão de obra escrava indígena e africana por parte de Portugal;
 - senhores e escravos. -identificar as contribuições dos negros para a formação do Brasil.

METODOLOGIA:

-Esquematizar os temas no quadro e registrar;	-Ler mapas e localizar no contexto estudado;
	-Comparar épocas diferentes e estabelecer permanências e

<ul style="list-style-type: none"> -Levantar hipóteses; -Identificar e utilizar medidas de tempo; -Localizar em documentos: autor, época e assunto; -Leitura e discussão de textos do LD; -Leitura e análise de imagens -Aula expositiva e dialogada; 	<ul style="list-style-type: none"> mudanças; -Utilizar diferentes linguagens nas explicações; -Expressar-se em diferentes linguagens: oral, escrita e visual; -Construir sínteses capitulares.
---	--

RECURSOS E ESTRATÉGIAS:

<ul style="list-style-type: none"> -Leitura e discussão de textos. -Contação de Estórias -A ‘proprius vita’ e a realidade circundante -Leitura e análise de imagens -Quadros e esquemas expostos no quadro. -Pesquisa em jornais e internet 	<ul style="list-style-type: none"> -DVDs aulas e filmes -Aula expositiva e dialogada; -Atividades práticas (quando o conteúdo permitir); -Trabalhos de grupo; - Entrevistas e debates; -Confecção de painéis e cartazes; -Resolução de provas e exercícios; - Viagens de estudo;
---	--

AVALIAÇÕES:

- Será contínua e sistemática com trabalhos individual e em grupo e provas escritas.

-DISCIPLINA: HISTÓRIA -- -TURMA: 8º ANO

CONTEÚDOS – CRONOLOGIA – COMPETÊNCIAS/HABILIDADES:

1º Bimestre – Fev a Abr/2014

CONTEÚDOS

OBJETIVOS/COMPETÊNCIAS/HABILIDADES

IDADE MODERNA	<ul style="list-style-type: none">*reconhecer as diferenças entre monções, entradas e bandeiras; *identificar as principais características da companhia de Jesus e de seu funcionamento;
A EXPANSÃO DA AMÉRICA PORTUGUESA:	<ul style="list-style-type: none">*estabelecer uma semelhança entre a revolta de Beckman e a guerra dos Mascates como movimentos que expressavam interesses locais, mas não questionavam o domínio colonial português; *compreender a importância da educação para a formação dos indivíduos;
-a crise portuguesa no séc. XVII;	<ul style="list-style-type: none">*perceber a importância dos jesuítas para a educação e a expansão do catolicismo na América portuguesa;
-a conquista do sertão;	<ul style="list-style-type: none">*compreender os objetivos das expedições paulistas na exploração do interior e reconhecer o seu papel
-as missões jesuíticas;	<ul style="list-style-type: none">na escravização dos indígenas;
-crise e rebeliões na colônia;	<ul style="list-style-type: none">*caracterizar as missões jesuíticas como aldeamentos destinados à conversão do indígena, destacando alguns aspectos da vida nas missões; *comparar a sociedade mineira e a açucareira, identificando interpretações diferentes sobre a possibilidade de ascensão social;
A ÉPOCA DO OURO:	<ul style="list-style-type: none">*reconhecer a importância e o predomínio do trabalho escravo na extração aurífera da região das

-a descoberta do ouro; minas;

-a exploração de ouro e*perceber a importância da mineração para a expansão da América portuguesa e para o diamante; desenvolvimento econômico do centro-sul da colônia;

-o crescimento do*conhecer as principais obras do barroco mineiro e identificar suas características; mercado interno e da vida urbana; *desenvolver uma atitude favorável à conservação do patrimônio histórico e arquitetônico brasileiro;

-a vida cotidiana nas-perceber a importância da mineração para o desenvolvimento do mercado interno do Brasil; cidades mineiras;

-relacionar a mineração com o desenvolvimento da vida urbana e a diversificação das atividades econômicas no Brasil;

-reconhecer a importância do trabalho escravo na mineração;

-identificar as diferentes formas de tributação estabelecidas pela coroa portuguesa sobre a mineração;

-diferenciar a sociedade mineira e a açucareira;

-diferenciar e identificar: monções, entradas e bandeiras;

-relacionar a mineração com o desenvolvimento da arte barroca;

-destacar a importância dos tropeiros no processo de integração da região sul com a região mineradora;

-identificar movimentos e líderes que reagiram contra à exploração exercida pela coroa portuguesa no Brasil;

-enumerar os principais planos dos movimentos contra Portugal;

-caracterizar a reação da coroa portuguesa aos movimentos rebeldes;

-discutir a figura de Tiradentes e outros heróis nacionais;

-diferenciar a conjuração mineira da Baiana;

-relacionar a Inconfidência Mineira com a revolução francesa;

2º Bimestre – Mai a Jul/2014

CONTEÚDOS

OBJETIVOS/COMPETÊNCIAS/HABILIDADES

REVOLUÇÕES

INGLESAS

À

REVOLUÇÃO

*identificar as principais características da revolução industrial inglesa;

INDUSTRIAL:

*perceber a importância das revoluções inglesas do séc. XVII para o processo de industrialização da

-as revoluções inglesas Inglaterra;

do séc. XVII;

-relacionar a revolução industrial com o modo de vida atual das cidades;

-o desenvolvimento

econômico

da -entender a relação entre o comércio inglês e a revolução industrial;

Inglaterra;

-identificar as principais mudanças ocorridas no processo industrial introduzidas pela evolução

-a revolução industrial; indústria;

-as cidades industriais e

a vida operária;

Identificar as principais consequências (ambientais, sociais e econômicas) causadas pela revolução industrial;

-as lutas operárias e os

sindicatos.

-diferenciar as várias formas de produção;

-definir proletariado;

-comparar a situação dos primeiros proletariados e a dos trabalhadores atuais;

-pesquisar sobre as atuais inovações tecnológicas surgidas durante o século XVIII;

REVOLUÇÕES

NA

AMÉRICA E

NA

EUROPA:

-estudar as relações sociais surgidas a partir da evolução industrial como fatores da consolidação capitalista;

-a era da ilustração;

-identificar as formas de lutas dos trabalhadores à exploração capitalista introduzidas pela revolução

-a independência dos EUA;
EUA;

-entender o processo de geração de Mais-valia;

-a França antes da
revolução;

*compreender as condições socioeconômicas e políticas que explicam o pioneirismo inglês na industrialização;

-o início da revolução;

*sintetizar as mudanças ocorridas no processo de produção na Inglaterra e perceber os efeitos dessas

-do terror à reação mudançan nas relações de trabalho;
termidoriana.

-comparar a revolução puritana e a revolução gloriosa destacando seus papéis no desenvolvimento da Inglaterra;

*compreender a situação do trabalho infantil no início da industrialização, assim como no Brasil atual;

*refletir sobre a degradação do meio ambiente provocada pelos efeitos negativos da industrialização;

*reconhecer as diferenças entre o tempo da natureza e o tempo do relógio;

*entender as principais características da multidão, relacionando o surgimento desse fenômeno com o crescente processo de industrialização e urbanização.

*caracterizar a política fiscal inglesa aplicada nas treze colônias depois da guerra dos sete anos e perceber a relação entre esse fato e o processo de independência;

*caracterizar o antigo regime e a ilustração;

-identificar as principais características e pensadores do iluminismo;

-identificar os governos dos déspotas esclarecidos;

*relacionar a tolerância religiosa com a liberdade de expressão defendida pelo iluminismo;

*identificar as diferentes posições defendidas nas 13 colônias em relação ao rompimento com a Inglaterra;

*analisar um organograma da Constituição Francesa de 1791 e estabelecer relações entre a estrutura de poder e o acesso ao voto;

*reconhecer na declaração dos direitos do homem e do cidadão os princípios liberais que hoje predominam no mundo ocidental;

*ordenar cronologicamente os principais momentos da revolução francesa;

*compreender a complexidade da revolução francesa, cujo andamento foi marcado pela diversidade de interesses e objetivos, provenientes de camadas sociais heterogêneas;

*perceber a influencia da revolução nos hábitos e costumes da população francesa.

-diferenciar os tipos de colonização inglesa na América do Norte;

-definir revolução;

-estudar a divisão dos poderes e funções;

-relacionar a independência dos EUA com o iluminismo;

-identificar as principais Leis que motivaram os americanos a se proclamarem independentes da Inglaterra;

-perceber a importância dos EUA para a América e Mundo;

-diferenciar a colonização do norte e do sul dos EUA;

-definir independência como processo de rompimento na relação colônia/metrópole;

-analisar o processo de emancipação dos EUA como primeiro movimento americano a obter sucesso na sua tentativa de independência;

-caracterizar a sociedade francesa às vésperas da revolução de 1789;

-identificar as fases da revolução francesa;

-
- diferenciar revolução francesa da industrial;
 - apontar as contribuições da revolução francesa para o mundo;
 - estudar a Declaração Universal dos Direitos do Homem e do Cidadão;
-

3º Bimestre – Ago a Set/2014

CONTEÚDOS	OBJETIVOS/COMPETÊNCIAS/HABILIDADES
-----------	------------------------------------

<p>A ERA DE NAPOLEÃO E A INDEPENDENCIA DA AMÉRICA ESPANHOLA:</p> <p>-Napoleão Bonaparte no poder;</p> <p>-o império napoleônico;</p> <p>-os americanos lutam por liberdade;</p> <p>-México livre.</p> <p>A INDEPENDENCIA DO BRASIL E O PRIMEIRO REINADO:</p>	<p>*explicar a subida de Napoleão ao poder na França como corolário da revolução de 1789;</p> <p>*compreender as características do governo de Napoleão Bonaparte, diferenciando as esferas econômicas, políticas e jurídica;</p> <p>*reconhecer no Congresso de Viena as intenções de restaurar o Antigo Regime;</p> <p>*identificar o processo de independência da América espanhola no contexto de um mundo em revolução;</p> <p>*perceber que o significado de liberdade na América espanhola variava conforme o grupo social e seus respectivos interesses;</p> <p>*compreender os limites da independência alcançada pelos países da América Latina e reconhecer as contradições do período colonial que permanecem ainda hoje;</p> <p>*caracterizar a situação dos indígenas na América independente;</p> <p>*reconhecer na integração da América Latina um projeto de unidade política;</p>
--	---

-o Brasil sob as regras do pacto colonial; *relacionar a revolução francesa com o governo de Napoleão Bonaparte;

*relacionar a vinda da família real para o Brasil com a abertura dos portos, compreendendo seu significado no processo de independência do Brasil;

-a crise do sistema colonial;

*caracterizar e comparar a conjuração Mineira e baiana;

-o Brasil se torna sede do reino português; *analisar os acontecimentos relativos à independência do Brasil;

-a independência do Brasil; *perceber que a pintura histórica não é a representação fiel de um acontecimento, mas uma reinterpretação do artista sobre o fato;

-o primeiro reinado (1822-1831); *reconhecer as mudanças que a chegada da corte trouxe para a cidade do Rio de Janeiro e comparar aspectos da cidade naquela época com os dos dias atuais;

-o fim do primeiro reinado; *relacionar as invasões Napoleônicas com a fuga da família real portuguesa para o Brasil;

-relacionar o processo de independência das colônias na América às invasões napoleônicas;

-caracterizar o bloqueio continental imposto por Napoleão;

-identificar os motivos que levaram à transferência da Corte portuguesa para o Brasil em 1808;

-identificar as principais medidas tomadas por D. João VI que trouxeram desenvolvimento para o Brasil;

-relacionar a revolução do Porto com a volta da família real;

-relacionar a volta da família real à Portugal com o processo de independência do Brasil;

-identificar e ordenar os principais fatores que influenciaram a proclamação da independência do Brasil;

-descrever a Proclamação da Independência do Brasil;

-identificar o significado da independência como mudança social, política e econômica;

-
- caracterizar o governo de D. Pedro I;
 - identificar o processo de reconhecimento da independência do Brasil;
 - caracterizar a Constituição de 1824;
 - identificar os partidos políticos que se formaram no Brasil após a independência;
 - apontar os conflitos surgidos no Brasil após a independência;
 - identificar os fatores que levaram D. Pedro I a abdicar o trono brasileiro;
-

4º Bimestre – Out a Dez/2014

CONTEÚDOS OBJETIVOS/COMPETÊNCIAS/HABILIDADES

<p>REVOLUÇÕES EUROPA E EXPANSÃO DOS EUA:</p>	<p>NA*entender os movimentos revolucionários do séc. XIX na Europa, quanto a suas motivações, reivindicações e ideais;</p> <p>*reconhecer, na formação dos Estados italianos e alemães, o triunfo dos ideais nacionalistas na Europa;</p>
<p>-a Europa das revoluções;</p>	<p>das-entender os movimentos revolucionários do séc. XIX na Europa, quanto às suas motivações, reivindicações e idéias;</p>
<p>-a unificação da Itália e da Alemanha;</p>	<p>e-compreender a profundidade das propostas de transformação social do séc. XIX e a força contrarrevolucionária que as combateu;</p>
<p>-EUA: a conquista do oeste;</p>	<p>do-conhecer a história dos direitos humanos desde as idéias ilusionistas até os dias atuais;</p>
<p>-a guerra civil americana;</p>	<p>-identificar os principais pensadores sociais do séc. XIX na Europa;</p> <p>-caracterizar socialismo utópico, socialismo científico, marxismo e anarquismo;</p>

-propostas de-descrever as principais idéias técnicas e científicas surgidas no séc. XIX que transformaram as transformação social; ciências modernas;

Novas formas de ver o-reconhecer na unificação alemã e italiana o triunfo das idéias nacionalistas na Europa; mundo;

-descrever o processo de unificação alemã e italiana;

-identificar os principais líderes do processo de unificação ocorrido na Alemanha e na Itália;

BRASIL: DA

REGENCIA AO-relacionar o processo de unificação na Alemanha e Itália com a vinda de imigrantes para o Brasil;

SEGUNDO

REINADO: -relacionar a unificação alemã e italiana com a fundação de São Bento do Sul.

-o período regencial*-reconhecer as diferenças que havia entre o sul e o norte dos EUA e relacionar essas diferenças à (1831-1840); eclosão da guerra civil americana;

-a crise do governo*-diferenciar as três mais relevantes propostas de transformação surgidas no séc. XIX: o socialismo regencial; utópico, o marxismo e o anarquismo;

-o governo de d. Pedro*-perceber a importância da Darwin e da teoria evolucionista para a ciência e para o surgimento de uma II; nova percepção sobre o ser humano e toda a vida no planeta;

-a expansão cafeeira no*-identificar os movimentos literários e artísticos do séc. XIX e destacar suas relações com o contexto Brasil; histórico;

-a abolição do tráfico*-conhecer a história dos direitos humanos; valorizá-los e atuar para que eles sejam respeitados. negreiro;

*identificar a composição social e as propostas definidas por restauradores, liberais moderados e -os imigrantes no Brasil. liberais exaltados;

*comparar as principais características da revoltas dos malês com as da Balaiada;

-compreender a questão da Cisplatina;

-caracterizar o governo das regências;

Caracterizar os partidos políticos durante as regências;

-caracterizar as revoltas regenciais;

-apontar as principais reformas introduzidas no Brasil pelas regências;

-caracterizar o golpe da maioria;

-destacar a participação da figura de Anita Garibaldi na revolução Farroupilha;

-definir o que foi o 2º reinado no Brasil;

-identificar os principais conflitos externos durante o 2º reinado;

-identificar os motivos e consequências da guerra do Paraguai;

-descrever o processo da lavoura cafeeira;

-identificar as principais características e desdobramentos do cultivo de café no Brasil;

-descrever o processo de abolição dos escravos no Brasil;

-relacionar a expansão cafeeira e a abolição da escravidão com a vinda de imigrantes para o Brasil;

-descrever o processo de parcerias entre cafeicultores e os imigrantes europeus;

*reconhecer as diferentes visões construídas pela historiografia em relação à guerra do Paraguai;

*reconhecer a importância do movimento abolicionista do séc. XIX e assumir uma postura crítica contra qualquer forma de preconceito racial;

*compreender os interesses do governo e das elites agrárias em incentivar a vinda de imigrantes para o Brasil;

*reconhecer os efeitos gerados no Brasil pela abolição do tráfico negreiro em 1850;

*caracterizar a questão agrária no Brasil, reconhecendo as dificuldades de superar a longa história de concentração fundiária herdada do período colonial e agravada pela Lei de Terras de 1850.

METODOLOGIA:

<ul style="list-style-type: none">-Esquematizar os temas na losa e registrar;-Levantar hipóteses;-Identificar e utilizar medidas de tempo;-Localizar em documentos: autor, época e assunto;-Leitura e discussão de textos do LD;-Leitura e análise de imagens-Aula expositiva e dialogada;	<ul style="list-style-type: none">-Ler mapas e localizar no contexto estudado;-Comparar épocas diferentes e estabelecer permanências e mudanças;-Utilizar diferentes linguagens nas explicações;-Expressar-se em diferentes linguagens: oral, escrita e visual;-Construir sínteses capitulares.
--	---

RECURSOS E ESTRATÉGIAS:

<ul style="list-style-type: none">-Leitura e discussão de textos.-Contação de Estórias-A 'proprius vita' e a realidade circundante-Leitura e análise de imagens-Quadros e esquemas expostos no quadro-Pesquisa em jornais e internet	<ul style="list-style-type: none">-DVDs e filmes; -Aula expositiva e dialogada;-Atividades práticas (quando o conteúdo permitir);-Trabalhos de grupo; -Entrevistas e debates;-Confecção de painéis e cartazes; -Resolução de provas e exercícios;
---	--

*comparar a vida nas grandes metrópoles do final do séc. XIX com a das cidades atuais.

-caracterizar o processo de transição da monarquia para a república no Brasil, destacando os fatores principais da crise do regime monárquico;

-arte moderna: entre a cultura popular e a cultura erudita.

-interpretar as características do regime republicano no Brasil em 1889;

-identificar os principais pontos da 1ª Constituição da república;

-identificar as causas e os motivos das manifestações de vários grupos sociais;

A REPÚBLICA

CHEGA AO BRASIL: -descrever as características da indústria e da classe operária brasileira no início do séc. XX;

-entender a primeira república como processo contínuo que beneficiou a elite econômica brasileira;

-a questão escravista no Brasil imperial; -apontar os principais mercados consumidores do final do séc. XIX e início do séc. XX;

-a proclamação da República; *caracterizar a estrutura política brasileira definida pela Constituição de 1891;

-a guerra de Canudos; *diferenciar as leis abolicionistas no Brasil e reconhecer os limites da Lei Áurea na emancipação plena dos escravos;

-a industrialização e o crescimento das cidades; *descrever as características da classe operária brasileira do início do séc. XX; *explicar a guerra de Canudos e o Cangaço, inserindo-os no quadro socioeconômico e político do sertão nordestino no início do regime republicano;

-movimento operário BA primeira República; *compreender os limites da atuação política durante a Primeira República;

*relacionar a pintura modernista às mudanças socioeconômicas e políticas que marcaram a nascente República brasileira; -reformas e revoltas na República brasileira; capital.

*reconhecer a importância do movimento operário no início do séc. XX na conquista de muitos direitos garantidos ou ampliados pela Constituição de 1988.

CONTEÚDOS OBJETIVOS/COMPETÊNCIAS/HABILIDADES

A PRIMEIRA

GUERRA E A

REVOLUÇÃO

RUSSA

*identificar os fatores que levaram à primeira Guerra mundial e os resultados advindos desse acontecimento;

-descrever a situação da Alemanha no final da 1ª guerra mundial;

-antes da guerra; -reconhecer os principais acontecimentos da 1ª guerra mundial;

-a guerra e seus resultados; -compreender as causas, fases e conseqüências da 1ª guerra mundial;

-avaliar os resultados da 1ª guerra mundial;

-a Rússia dos Czares;

*compreender as razões que levaram à queda do czarismo e à revolução socialista na Rússia e

-a revolução socialista na Rússia; reconhecer o caráter totalitário do regime stalinista;

-compreender o governo dos czares e a implantação do sistema capitalista na Rússia;

-a arte e a cultura na

Europa dos anos 1920; -descrever quem são os bolcheviques

-citar os principais pontos da política de Stalin;

A CRISE DO
CAPITALISMO E A

SEGUNDA

GUERRA

MUNDIAL:

*reconhecer as principais características do Realismo Socialista;

*desenvolver uma atitude de repúdio às guerras e outras formas de violência e de valorização do diálogo, da tolerância e da justiça;

-os anos 1920 e a grande depressão; *relacionar a Primeira Guerra Mundial e a Revolução Russa, entendendo a influencia mútua de ambos os acontecimentos;

-os regimes *caracterizar as principais expressões artísticas surgidas na Europa nos anos 1920, assim como a Belle

autoritários tomam época;
conta da Europa;

*caracterizar o período do entreguerras, destacando a importância do Tratado de Versalhes e da crise
-uma experiência econômica de 1929 para a vitória do nazismo da Alemanha;
dolorosa: o nazismo
alemão; -descrever a situação política da Europa após a 2ª guerra mundial;

-a expansão do Eixo e Caracterizar a guerra fria;
a Segunda guerra
Mundial; -explicar a criação da OTAN e o Pacto de Varsóvia;

-a eclosão da guerra: o -explicar a reconstrução da Europa pelos EUA;
avanço do eixo;
-o avanço dos aliados.
-explicar a revolução cubana e a experiência socialista no Chile;

*compreender a importância dos direitos humanos em contraposição à experiência europeia dos totalitarismos;

*defender a democracia e os princípios universais de justiça, tolerância e solidariedade;

*caracterizar o nazifascismo como uma ideologia assentada no nacionalismo e no totalitarismo estatal, na imposição de um partido único, monopolizado pelo Estado, no culto ao chefe e no aniquilamento das oposições, por meio da força e dos instrumentos de propaganda política;

*reconhecer os principais acontecimentos da Segunda Guerra Mundial e destacar os resultados do conflito na configuração do mundo bipolar;

*posicionar-se contra as guerras e a favor da resolução pacífica e negociada dos conflitos, agindo no sentido de promover uma cultura de paz;

*compreender as razões que levaram à crise de 1929, caracterizar o programa conhecido como New Deal e estabelecer paralelos com a crise econômica de 2008.

-apontar as principais causas da crise;

-descrever as características dos países que se reergueram após a 1ª guerra mundial;

-
- identificar os principais pontos do Tratado de Versalhes;
 - destacar os principais pontos da ideologia de Hitler frente ao Partido Nazista;
 - explicar a política expansionista de Hitler;
 - o que foi o dia D;
-

3º Bimestre – Ago a Set/2014

CONTEÚDOS	OBJETIVOS/COMPETÊNCIAS/HABILIDADES
-----------	------------------------------------

- | | |
|---|--|
| A ERA VARGAS: | -refletir sobre os fatores que colocaram o fim a política do café-com-leite; |
| -a revolução de 30 e o governo provisório; | -debater se o ocorrido em 1930 foi uma revolução ou um movimento; |
| -entre a ditadura e o governo constitucional; | -identificar as principais características do contexto histórico; |
| -a ditadura do Estado Novo; | -reconhecer as contradições políticas e econômicas da época; |
| -educação n Vargas. | -compreender as várias fases do governo de Vargas; |
| | -diferenciar os governos na época do populismo; |
| | -compreender o contexto onde esse regime foi instalado; |
| | -definir o Estado Novo; |

-relatar o processo que acabou com o Estado Novo;

*compreender a revolução de 1930 como um tema polêmico, tanto entre os seus contemporâneos quanto na historiografia;

*identificar as principais características da revolução Constitucionalista de 1932;

*caracterizar o Estado Novo do ponto de vista político, econômico e social e compreender o contexto em que esse regime foi instalado;

*destacar alguns elementos da produção cultural da era Vargas, inserindo-os no contexto geral da época;

*caracterizar a política populista na América Latina, especialmente o caso brasileiro de Getúlio Vargas;

O MUNDO *reconhecer o rádio como o mais forte veículo da comunicação da era Vargas, ao mesmo tempo meio
BIPOLAR: diversão, informação e propaganda política;

-a guerra fria; *caracterizar a guerra fria em seus diversos aspectos (política, produção cultural, ciência e esportes);

-indústria cultural e *caracterizar os principais fatores e aspectos envolvidos no conflito entre israelenses e palestinos;
esportes;

*compreender a importância do Plano Marshall e do Estado de bem-estar social na política norte-
-o Estado de bem-estar americana de afastar a ameaça comunista da Europa;
social;

*relacionar a luta de independência das colônias ao contexto da Guerra Fria, reconhecendo, porém, os
-a descolonização da aspectos particulares de cada região;
África;

*relacionar o imaginário catastrófico corrente durante a Guerra Fria com a proliferação de armas
-revoluções na Ásia; nucleares de alto poder de destruição;

-a questão Judaico- *reconhecer a importância da televisão como veículo de comunicação de massa e formador de opinião.
Palestina;

-destacar os fatores que definem e problematizam na descolonização da África e Ásia
-revolução e ditadura
na América Latina.

4º Bimestre – Out a Dez/2014

CONTEÚDOS OBJETIVOS/COMPETÊNCIAS/HABILIDADES

DEMOCRACIA E

DITADURA NO

BRASIL: *identificar os principais acontecimentos políticos do Brasil entre 1945 e 1964;

-o Brasil depois de 1945;
*relacionar os golpes de Estado que implantaram as ditaduras militares no Brasil e no Chile;

-os anos dourados” 1964;
*reconhecer e explicar as principais características do regime militar que se implantou no Brasil em

-o governo de João Goulart e o golpe de 1964;
-analisar as ideologias e as realizações de cada governo do período entre-ditatorial;

-reconhecer e explicar as principais características do regime militar que se implantou no Brasil desde 1964;

-o fim das liberdades democráticas;

-perceber o uso político do futebol e da copa de 1970 pelo regime militar;

-repressão e abertura; -definir as limitações da democracia na época;

-a redemocratização e o governo Sarney.
-entender o processo que levou ao golpe de 1964;

-caracterizar o regime implantado no Brasil em 1964;

A NOVA ORDEM

MUNDIAL:

-descrever a repressão política do período;

-valorizar os ideais da democracia e justiça social;

-o fim da União Soviética;
-relatar o processo que levou ao fim da ditadura militar;

-o fim do socialismo

-
- no Leste Europeu; *valorizar os ideais de democracia e justiça social;
- o poderio dos EUA; *analisar as principais produções culturais do Brasil do período da ditadura militar, relacionando-as com as condições da época;
- a globalização e seus efeitos; *perceber o uso político do futebol e da copa de 1970 pelo regime militar;
- o Brasil na nova ordem mundial; -destacar as lutas pelos direitos na Constituição de 1988;
- um balanço do Brasil contemporâneo. -caracterizar o governo de cada presidente deste período;
- reconhecer as contradições políticas e econômicas do período;
- reconhecer os grupos e as posições políticas nas disputas presidenciais;
- compreender a cronologia da história política recente do Brasil;
- conhecer o governo dos diversos presidentes da história recente do Brasil;
- *compreender o significado da queda do muro de Berlim na instauração de uma nova ordem mundial;
- *analisar um organograma sobre as reformas política e econômica empreendidas durante o governo Gorbachev, caracterizando cada uma dessas medidas;
- analisar as reformas políticas e econômicas empreendidas no governo de Gorbachev;
- compreender a expansão do dismantelamento do socialismo no Leste Europeu;
- *reconhecer na atual crise econômica mundial o embate entre dos modelos de governo: o neoliberal e o intervencionista;
- *caracterizar o processo de globalização, compreendendo as suas contradições e o debate que divide os defensores e os críticos desse fenômeno;
- *conhecer e posicionar-se a respeito de alguns temas polêmicos no Brasil atual, como a reserva de cotas para o ingresso nas universidades;
- *conceituar desenvolvimento sustentável, destacando medidas que podem ser tomadas para promover um novo modelo de desenvolvimento;
- *Refletir sobre alguns desafios colocados para a humanidade no novo milênio, como a preservação da

natureza e o combate à pobreza e à intolerância.

-reconhecer na atualidade o embate entre dois modelos de governo: o neoliberal e o intervencionista;

-caracterizar o processo de globalização, compreendendo suas contradições e o debate que divide os defensores e os críticos desse fenômeno;

-conhecer e posicionar-se a respeito de alguns temas polêmicos no Brasil atual, como a reservas de cotas, bolsa de estudos, 'ficha limpa', etc;

-conceituar desenvolvimento sustentável, destacando medidas que podem ser tomadas para promover um novo modelo de desenvolvimento;

-refletir sobre alguns desafios colocados para a humanidade no novo milênio, como a preservação da natureza e o combate à pobreza e à intolerância.

METODOLOGIA:

-Esquematizar os temas no quadro e registrar; -Levantar hipóteses;	-Aula expositiva e dialogada; -Ler mapas e localizar no contexto estudado;
-Identificar e utilizar medidas de tempo;	-Comparar épocas diferentes e estabelecer permanências e mudanças;
-Localizar em documentos: autor, época e assunto;	-Utilizar diferentes linguagens nas explicações;
-Leitura e discussão de textos;	-Expressar-se em diferentes linguagens: oral, escrita e visual;
-Leitura e análise de imagens	-Construir sínteses capitulares.

RECURSOS E ESTRATÉGIAS:

-Leitura e discussão de textos.	-Aula expositiva e dialogada;
-Contação de Estórias	-Atividades práticas (quando o conteúdo permitir);

-A 'proprius vita' e a realidade circundante	
-Leitura e análise de imagens	
-Quadros e esquemas expostos na lousa;	-Trabalhos de grupo;
-Pesquisa em jornais e internet	-Entrevistas e debates;
-DVDs aulas	-Confecção de painéis e cartazes;
-DVDs filmes	-Resolução de provas e exercícios;

AVALIAÇÕES:

- Será contínua e sistemática com trabalhos individual e em grupo e provas escritas.

BIBLIOGRAFIA

-Constituição da República Federativa do Brasil de 1988.

-Lei de Diretrizes e Bases da Educação do Brasil – Lei 9394/96.

-Parâmetros Curriculares Nacionais, 1997.

-Proposta Curricular do Ensino de Santa Catarina, 1998.

-Plano Diretor Educacional de SBS, 2010.

-Projeto Araribá. Ed. Moderna, 2010 (Séries: 5ª, 6ª, 7ª e 8ª).

-textos: de Igor Pantuzza Wildmann e Verônica Dutenkefer; in: WWW.http://dulcebento.blogspot.com/2009_10_01_archive.html e <http://bazar21.wordpress.com/2010/12/25/eu-acuso-tributo-ao-professor-kassio-vinicius-castro-gomes/> .

- [1] DUBY, Georges. **Ano 1000, ano 2000, na pista de nossos medos**. SP: UNESP, 1998, p. 9.
- [2] DUBY, Georges. **Ano 1000, ano 2000, na pista de nossos medos**. SP: UNESP, 1998, p. 9.
- [3] DUBY, Georges. **Ano 1000, ano 2000, na pista de nossos medos**. SP: UNESP, 1998, p. 9.
- [4] DUBY, Georges. **Ano 1000, ano 2000, na pista de nossos medos**. SP: UNESP, 1998, p. 9.