
GEOGRAFIA
ENSINO FUNDAMENTAL

TEMAS

6º Ano do Ensino Fundamental

1º Bimestre

• Introdução ao estudo da Geografia
o Conceitos de espaço geográfico, paisagem, lugar e território
o Mapa, cartografia e as representações do espaço (escala,

legenda, orientação)
o Localização e coordenadas geográficas (latitude e longitude)

2º Bimestre

• A Terra no sistema solar

o Movimento de rotação e translação
o Estações do ano, fusos horários

o Formas de relevo e agentes modeladores da superfície terrestre

3º Bimestre

• Clima e vegetação da Terra
o Tipos de clima e seus elementos

o Zonas climáticas da Terra
o Relação entre clima e vegetação: biomas terrestres

4º Bimestre

• Hidrografia e recursos hídricos
o A água no planeta: rios, lagos, mares e oceanos

o A importância da água doce e os desafios do consumo
sustentável

o Problemas ambientais relacionados aos recursos hídricos

7º Ano do Ensino Fundamental

1º Bimestre

• Dinâmica populacional
o Crescimento populacional, densidade demográfica, migrações

o Estrutura etária e os impactos do crescimento demográfico
o Cidades e urbanização: conceitos e impactos

2º Bimestre

• Agricultura e agropecuária no mundo e no Brasil

o Tipos de agricultura e pecuária
o Revolução verde e os desafios da agricultura sustentável

o Impactos ambientais da produção agropecuária

3º Bimestre

• Indústria e produção
o Tipos de indústrias (extrativista, de bens de consumo, de bens

de capital)
o A globalização da produção industrial
o As principais regiões industriais do mundo e do Brasil

4º Bimestre

• Comércio e serviços no mundo globalizado
o Fluxos comerciais e integração econômica
o Turismo e os serviços na economia global

o Desigualdades econômicas globais e regionais

8º Ano do Ensino Fundamental

1º Bimestre

• A regionalização do espaço mundial
o Critérios de regionalização: político, econômico e cultural

o Divisão entre países desenvolvidos, emergentes e
subdesenvolvidos

o Potências econômicas mundiais e blocos econômicos (UE,
NAFTA, MERCOSUL)

2º Bimestre

• O Brasil no contexto mundial

o Características físicas e territoriais do Brasil
o Localização geográfica e fusos horários do Brasil
o O Brasil como país emergente e suas relações internacionais

3º Bimestre

• Geopolítica mundial
o Conflitos mundiais: guerras, terrorismo, conflitos étnicos e

religiosos

o Papel da ONU e de outras organizações internacionais
o Tensões territoriais e políticas no mundo atual

4º Bimestre

• Questões ambientais globais

o Problemas ambientais contemporâneos: aquecimento global,
desmatamento, poluição

o Desenvolvimento sustentável e suas práticas
o Acordos ambientais internacionais (Protocolo de Kyoto, Acordo

de Paris)

9º Ano do Ensino Fundamental

1º Bimestre

• Dinâmica da população brasileira
o Crescimento e distribuição populacional no Brasil

o Migrações internas e internacionais no Brasil
o Estrutura etária e desafios demográficos (envelhecimento,

urbanização)

2º Bimestre

• Regionalização do Brasil
o Regiões do Brasil e suas características físicas e econômicas
o Dinâmicas econômicas regionais (agropecuária, indústria e

serviços)
o Desigualdades regionais e a questão do desenvolvimento

3º Bimestre

• Urbanização e problemas urbanos no Brasil

o Crescimento das cidades e urbanização
o Favelas, habitação e os desafios do planejamento urbano

o Mobilidade urbana e transporte público

4º Bimestre

• Recursos naturais e economia no Brasil
o Exploração e uso dos recursos naturais (mineração, água,

petróleo)
o Problemas ambientais no Brasil (desmatamento, queimadas,

poluição)

o Políticas de preservação ambiental e uso sustentável dos
recursos

PLANO DE AULA – 1º BIMESTRE
ÁREA: CIÊN. HUMANAS E SUAS TECNOLOGIAS ANO DE ESCOLARIDADE ANO LETIVO

COMPONENTE CURRICULAR: GEOGRAFIA 6º ANO

OBJETO DO CONHECIMENTO:

• Introdução ao estudo da Geografia

o Conceitos de espaço geográfico, paisagem, lugar e território
o Mapa, cartografia e as representações do espaço (escala, legenda, orientação)

o Localização e coordenadas geográficas (latitude e longitude)

OBJETIVOS ESPECÍFICOS: RECURSOS DIDÁTICOS:

1. Conceitos de Espaço Geográfico, Paisagem, Lugar

e Território
1. Compreender e diferenciar os conceitos

fundamentais de espaço geográfico,
paisagem, lugar e território:

o Explicar as diferenças e inter-relações entre

espaço geográfico (construído pela
sociedade), paisagem (elementos naturais e

culturais visíveis), lugar (local de vivências e
experiências pessoais) e território (área
delimitada e controlada por forças políticas ou

sociais).
2. Analisar como os seres humanos transformam

e organizam o espaço geográfico:
o Estudar exemplos de diferentes tipos de

organização do espaço (urbanização,

ruralização, áreas industriais, etc.) e como as
atividades humanas modificam o ambiente.

3. Identificar a paisagem como uma fonte de
leitura e interpretação do espaço geográfico:

o Compreender como a paisagem revela as

interações entre a natureza e a sociedade, e
como ela pode ser analisada para entender

transformações ambientais e sociais.
4. Reconhecer a importância do lugar nas

relações afetivas e sociais dos indivíduos:
o Refletir sobre a importância simbólica dos

lugares para a identidade e a memória das

pessoas, considerando como os alunos se
relacionam com o seu lugar de moradia.

5. Estudar o conceito de território como uma área
delimitada e controlada, marcada por relações
de poder:

o Analisar exemplos de delimitação territorial,
como fronteiras entre países, estados e

municípios, e a importância do território em
disputas políticas e econômicas.

2. Mapa, Cartografia e as Representações do Espaço
(Escala, Legenda, Orientação)

1. Compreender a importância da cartografia
como ferramenta de representação do espaço
geográfico:

1. Conceitos de Espaço Geográfico,

Paisagem, Lugar e Território
1.1. Mapas Temáticos e Imagens de

Satélite

• Recurso: Utilizar mapas
temáticos e imagens de satélite
para mostrar como o espaço
geográfico é organizado e
modificado pela ação humana. Esses
mapas podem ser de áreas urbanas,
rurais, industriais, e naturais, além
de imagens de satélite para observar

a paisagem.

• Por que usar?: Ajuda os alunos a
visualizar e identificar os diferentes
elementos da paisagem e do

território, compreendendo o espaço
geográfico de maneira prática e
visual.

1.2. Atividades de Observação e

Registro

• Recurso: Propor uma atividade de
campo ou observação do entorno
da escola ou do bairro, onde os
alunos identificam elementos da
paisagem (construções, ruas,
vegetação, relevo) e discutem as

transformações realizadas pelo ser
humano no espaço.

• Por que usar?: Incentiva a relação
prática dos alunos com o espaço

geográfico onde vivem, ajudando-os
a entender os conceitos de lugar e
paisagem a partir de suas próprias
experiências.

1.3. Fotos e Vídeos de Diferentes

Paisagens

• Recurso: Apresentar uma coleção
de fotos e vídeos de diferentes
tipos de paisagens (urbanas, rurais,
naturais) de várias partes do mundo
para comparação.

• Por que usar?: Facilita a
visualização das diferenças e
semelhanças entre paisagens, além
de promover uma discussão sobre a

interação entre o homem e a
natureza.

1.4. Cartazes e Infográficos sobre os
Conceitos

• Recurso: Utilizar cartazes e
infográficos que expliquem

visualmente os conceitos de espaço
geográfico, paisagem, lugar e

o Identificar a cartografia como um

instrumento que auxilia na compreensão da
organização do espaço e na localização de

fenômenos naturais e humanos.
2. Analisar os principais elementos de um mapa:

escala, legenda e orientação:
o Estudar a função de cada elemento em um

mapa: a escala para representar distâncias,

a legenda para identificar os símbolos
utilizados e a orientação para localizar o

norte e outras direções cardeais.
3. Desenvolver habilidades de leitura e

interpretação de diferentes tipos de mapas:

o Aprender a interpretar mapas políticos,
físicos, temáticos e esquemáticos, utilizando

as ferramentas de leitura de escalas,
legendas e orientações.

4. Compreender a noção de escala e sua

aplicação na representação cartográfica:
o Analisar a diferença entre escalas grandes e

pequenas, e como elas influenciam a
representação dos detalhes de uma área
geográfica.

5. Reconhecer a importância da precisão na
representação cartográfica e a diversidade de

projeções de mapas:
o Refletir sobre os diferentes tipos de projeções

cartográficas (cilíndrica, cônica, azimutal) e

as distorções que podem ocorrer na
representação do espaço.

3. Localização e Coordenadas Geográficas (Latitude
e Longitude)

1. Compreender o sistema de coordenadas
geográficas como ferramenta para a

localização precisa de pontos na superfície
terrestre:

o Estudar como o sistema de latitude e

longitude permite localizar qualquer ponto
na Terra, utilizando o conceito de paralelos e

meridianos.
2. Diferenciar os conceitos de latitude e

longitude e sua aplicação na cartografia:
o Entender que a latitude refere-se à distância

em graus em relação ao Equador e que a

longitude se refere à distância em graus em
relação ao Meridiano de Greenwich.

3. Desenvolver habilidades de localização e
orientação utilizando coordenadas
geográficas:

o Praticar a leitura e interpretação de
coordenadas geográficas em mapas e globos,

localizando pontos de interesse a partir de
suas latitudes e longitudes.

4. Compreender a relação entre as zonas

climáticas da Terra e as latitudes:

território, com exemplos

ilustrativos e definições claras.

• Por que usar?: A apresentação

visual dos conceitos ajuda os alunos
a assimilarem de maneira mais

direta os termos e suas aplicações
práticas.

1.5. Simulação de Criação de um
Território

• Recurso: Propor que os alunos, em
grupos, criem um território fictício
com fronteiras, paisagens e lugares
definidos, representando-o em um
mapa. Eles devem explicar como
organizaram o espaço e que
atividades seriam desenvolvidas em

cada lugar.

• Por que usar?: Desenvolve o
entendimento sobre como os

territórios são delimitados e

organizados, incentivando a
criatividade e a compreensão de
conceitos políticos e sociais
relacionados ao espaço.

2. Mapa, Cartografia e as

Representações do Espaço (Escala,
Legenda, Orientação)

2.1. Mapas Impressos e Digitais

• Recurso: Utilizar mapas
impressos e digitais interativos,

como o Google Earth, para mostrar
diferentes tipos de representações
do espaço, como mapas físicos,
políticos e temáticos.

• Por que usar?: Permite que os
alunos explorem as representações
cartográficas de maneira interativa e
atualizada, visualizando em tempo
real as transformações do espaço
geográfico.

2.2. Atividades Práticas de Leitura de
Mapas

• Recurso: Aplicar atividades de
leitura e interpretação de mapas,
onde os alunos devem identificar a

escala, orientação e legenda para
localizar cidades, rios e fronteiras,
além de calcular distâncias.

• Por que usar?: Desenvolve
habilidades de interpretação e leitura

de mapas, ensinando os alunos a
utilizarem esses elementos para
compreender o espaço geográfico.

2.3. Oficina de Produção de Mapas

• Recurso: Propor uma oficina de
cartografia, onde os alunos criam
seus próprios mapas representando
áreas conhecidas (como o bairro ou
a escola), utilizando escalas,
legendas e orientações.

• Por que usar?: Estimula a
criatividade e o desenvolvimento das
habilidades cartográficas,
proporcionando uma experiência

prática de como os mapas são
construídos.

2.4. Jogo de Orientação

o Estudar como as latitudes influenciam a

distribuição das zonas climáticas (tropicais,
temperadas, polares) e como isso impacta as

condições ambientais de diferentes regiões.
5. Aplicar o conhecimento de coordenadas

geográficas em situações práticas de
localização e navegação:

o Utilizar coordenadas geográficas para

planejar rotas e trajetos em mapas,
relacionando as localizações com as

características geográficas das regiões.

• Recurso: Realizar um jogo de
orientação com uma bússola ou
aplicativos de GPS, onde os alunos

devem se orientar por direções
cardeais e identificar pontos de

referência utilizando um mapa da
escola ou do bairro.

• Por que usar?: Ensina os alunos a
utilizarem métodos de orientação de

forma lúdica, ajudando a
desenvolver noções de direção e
localização.

2.5. Uso de Globos Terrestres

• Recurso: Utilizar globos
terrestres para ensinar sobre a
orientação geográfica e a
visualização da Terra em três
dimensões, mostrando a posição dos
continentes, oceanos e linhas

imaginárias (Equador, meridianos,

etc.).

• Por que usar?: Facilita a
compreensão das projeções
geográficas e as limitações dos

mapas planos, além de ensinar
conceitos básicos de localização.

3. Localização e Coordenadas

Geográficas (Latitude e Longitude)
3.1. Atividades de Localização no Mapa

• Recurso: Propor exercícios de
localização de pontos no mapa
utilizando coordenadas geográficas
(latitude e longitude), onde os
alunos devem localizar cidades,

continentes ou pontos turísticos
famosos.

• Por que usar?: Ajuda os alunos a
entenderem a lógica das

coordenadas geográficas e sua
aplicação prática em mapas.

3.2. Simuladores de Coordenadas
Geográficas

• Recurso: Utilizar simuladores
online ou aplicativos de
geolocalização para ensinar os
alunos a trabalhar com coordenadas
em diferentes tipos de mapas
digitais. Um exemplo é usar o Google
Maps para explorar locais a partir de

coordenadas geográficas.

• Por que usar?: Permite que os
alunos pratiquem a localização de
maneira interativa e em tempo real,

facilitando a aplicação dos conceitos
aprendidos.

3.3. Atividade Prática com GPS

• Recurso: Se disponível, utilizar
dispositivos de GPS ou aplicativos de
smartphones para que os alunos
explorem o espaço ao redor da
escola e registrem coordenadas
geográficas de locais específicos.

• Por que usar?: Ensina a aplicação
prática das coordenadas geográficas
no dia a dia e incentiva o uso de
tecnologias para a navegação.

3.4. Jogo de Desafios de Localização

• Recurso: Criar um jogo de

desafios onde os alunos devem
resolver problemas de localização

baseados em coordenadas
geográficas. Exemplo: "Encontre a

cidade com latitude 30°N e longitude
45°W."

• Por que usar?: Torna o
aprendizado das coordenadas

geográficas mais dinâmico e
interativo, promovendo o raciocínio
rápido e a aplicação prática dos
conceitos.

3.5. Visualização de Fuso Horário com
Mapas

• Recurso: Trabalhar com mapas de
fusos horários e coordenadas para
que os alunos compreendam a
relação entre latitude, longitude e a

variação dos horários no planeta.

• Por que usar?: Ensina a relação
entre coordenadas geográficas e
fusos horários, promovendo uma
compreensão mais ampla da

organização do tempo global.

HABILIDADES DE BNCC: AVALIAÇÃO:
Habilidades para os Temas de Introdução ao Estudo da
Geografia
1. Conceitos de Espaço Geográfico, Paisagem, Lugar e Território

1. EF06GE01: Identificar e diferenciar os conceitos de espaço
geográfico, paisagem, lugar e território, reconhecendo
como esses conceitos ajudam a entender a organização do

espaço.
o Competência: Compreender a dinâmica dos diferentes

tipos de espaço e como eles refletem a interação entre
o homem e a natureza.

2. EF06GE02: Analisar as transformações da paisagem ao longo
do tempo, considerando a relação entre a sociedade e o
ambiente natural em diferentes contextos históricos e espaciais.

o Competência: Reconhecer como as atividades
humanas transformam a paisagem e o espaço
geográfico.

3. EF06GE03: Identificar os elementos que constituem o
território e como as relações de poder determinam a ocupação
e o uso do espaço em diferentes escalas.

o Competência: Entender o território como uma

construção social e política.
2. Mapa, Cartografia e as Representações do Espaço (Escala,
Legenda, Orientação)

1. EF06GE04: Compreender e utilizar os principais elementos de

leitura de mapas (escala, orientação, legenda) para interpretar
diferentes representações do espaço geográfico.

o Competência: Desenvolver a capacidade de ler e
interpretar mapas e outras representações espaciais.

2. EF06GE05: Analisar e comparar diferentes tipos de mapas,
identificando sua função e a informação que oferecem sobre o
espaço geográfico.

o Competência: Compreender as diferentes finalidades
de representações cartográficas e como elas

influenciam a leitura do espaço.
3. EF06GE06: Reconhecer a importância da cartografia e das

tecnologias de geolocalização (como GPS e satélites) no estudo
e planejamento do espaço geográfico.

o Competência: Relacionar o uso das tecnologias
modernas com a análise e representação do espaço.

3. Localização e Coordenadas Geográficas (Latitude e

Longitude)

1. Conceitos de Espaço

Geográfico, Paisagem, Lugar e

Território

1.1. Prova Escrita (Avaliação

Individual)

• Forma de Avaliação: Aplicar

uma prova escrita com

questões objetivas e

dissertativas sobre os conceitos

de espaço geográfico, paisagem,

lugar e território. As questões

podem envolver a análise de

exemplos reais e a diferenciação

entre os conceitos.

• O que avaliar: Compreensão

dos conceitos, capacidade de

análise crítica e distinção entre

os termos.

1.2. Produção de Texto ou

Relatório sobre a Observação

do Entorno (Avaliação

Individual ou em Grupo)

• Forma de Avaliação: Propor

que os alunos realizem uma

observação do espaço ao

redor da escola ou do bairro e

produzam um texto ou relatório

descrevendo a paisagem,

identificando as transformações

realizadas pelo ser humano e

refletindo sobre a importância do

lugar.

• O que avaliar: Capacidade de

observação, descrição detalhada

da paisagem e compreensão da

interação entre o homem e o

meio ambiente.

1. EF06GE07: Compreender e aplicar os conceitos de latitude e

longitude para localizar pontos no espaço terrestre, utilizando
o sistema de coordenadas geográficas.

o Competência: Desenvolver habilidades de localização
e navegação, utilizando as coordenadas geográficas.

2. EF06GE08: Relacionar as diferentes zonas climáticas do
planeta com a latitude, compreendendo como essa variável

influencia o clima e a biodiversidade das regiões.
o Competência: Compreender a relação entre latitude e

condições ambientais, como o clima e a vegetação.
3. EF06GE09: Utilizar coordenadas geográficas e fusos horários

para interpretar a localização e a variação de horários no espaço
terrestre.

o Competência: Aplicar o conhecimento de coordenadas

e fusos horários para resolver problemas de localização
e tempo.

1.3. Mapa Conceitual sobre

Espaço Geográfico e Território

(Avaliação Individual)

• Forma de Avaliação: Solicitar a

construção de um mapa

conceitual onde os alunos

relacionam os conceitos de

espaço geográfico, paisagem,

lugar e território, conectando-os

com exemplos práticos.

• O que avaliar: Organização das

ideias, clareza nas relações entre

os conceitos e uso de exemplos

pertinentes.

1.4. Apresentação Oral ou em

Grupo (Avaliação em Grupo)

• Forma de Avaliação: Dividir os

alunos em grupos e pedir que

apresentem, em formato de

seminário, o conceito de um

dos termos estudados

(paisagem, território, etc.) e

discutam exemplos reais, como

um lugar de convivência ou uma

paisagem local.

• O que avaliar: Clareza na

explicação, domínio do conteúdo

e participação ativa no grupo.

2. Mapa, Cartografia e

Representações do Espaço

(Escala, Legenda, Orientação)

2.1. Atividade Prática de Leitura

de Mapas (Avaliação

Individual)

• Forma de Avaliação: Propor

atividades de leitura de mapas,

onde os alunos devem identificar

elementos como a escala,

orientação e legenda, e resolver

problemas de interpretação de

mapas (localizar cidades,

calcular distâncias, etc.).

• O que avaliar: Capacidade de

leitura e interpretação de mapas,

uso correto dos elementos

cartográficos e precisão nas

respostas.

2.2. Oficina de Cartografia

(Avaliação em Grupo)

• Forma de Avaliação: Realizar

uma oficina de cartografia

onde os alunos criam seus

próprios mapas (como o mapa do

bairro ou da escola), utilizando

escalas, legendas e orientação

geográfica.

• O que avaliar: Criatividade,

organização do mapa, uso

adequado dos elementos

cartográficos e clareza na

representação do espaço.

2.3. Análise Comparativa de

Mapas (Avaliação Individual ou

em Grupo)

• Forma de Avaliação: Propor a

análise comparativa entre dois

tipos de mapas (físico e

político, por exemplo), discutindo

as diferenças e semelhanças na

representação do espaço e na

função de cada mapa.

• O que avaliar: Capacidade de

identificar diferenças nos tipos de

mapas, interpretação correta e

argumentação crítica.

2.4. Apresentação de Painel

Cartográfico (Avaliação em

Grupo)

• Forma de Avaliação: Solicitar

que os alunos criem um painel

cartográfico, reunindo

diferentes tipos de mapas

(político, físico, temático) de

uma determinada área

geográfica e expliquem a função

e o uso de cada um.

• O que avaliar: Habilidade de

organização, clareza na

apresentação e compreensão dos

diferentes tipos de mapas.

3. Localização e Coordenadas

Geográficas (Latitude e

Longitude)

3.1. Atividade de Localização

com Coordenadas Geográficas

(Avaliação Individual)

• Forma de Avaliação: Propor

uma atividade de localização

geográfica, onde os alunos

devem encontrar diferentes

pontos no mapa utilizando

coordenadas geográficas

(latitude e longitude).

• O que avaliar: Precisão na

localização dos pontos e

compreensão do sistema de

coordenadas geográficas.

3.2. Jogo de Localização com

GPS ou Aplicativos (Avaliação

em Grupo)

• Forma de Avaliação: Realizar

uma atividade de navegação

com GPS ou aplicativos de

mapas, onde os alunos, em

grupos, devem seguir

coordenadas para encontrar

pontos específicos no espaço

(como uma caça ao tesouro).

• O que avaliar: Capacidade de

utilizar coordenadas geográficas

e dispositivos tecnológicos para

localização, trabalho em grupo e

resolução de problemas.

3.3. Exercício de Identificação

de Fusos Horários (Avaliação

Individual)

• Forma de Avaliação: Propor

uma atividade de cálculo de

fusos horários, onde os alunos

devem utilizar coordenadas

geográficas para identificar as

diferenças de horário entre

diferentes cidades ao redor do

mundo.

• O que avaliar: Compreensão da

relação entre latitude, longitude

e fusos horários, além da

capacidade de resolver

problemas práticos.

3.4. Produção de Relatório

sobre Zonas Climáticas

(Avaliação Individual ou em

Grupo)

• Forma de Avaliação: Solicitar

um relatório onde os alunos

relacionam as zonas climáticas

da Terra com as latitudes,

explicando como as coordenadas

influenciam o clima e a

biodiversidade das regiões.

• O que avaliar: Clareza na

explicação, uso correto dos

conceitos de latitude e clima, e

organização do relatório.

METODOLOGIA DE ENSINO:

1. Conceitos de Espaço Geográfico, Paisagem, Lugar e Território

1.1. Aprendizagem Baseada em Projetos (ABP)

• Metodologia: Organizar os alunos em grupos para desenvolver um projeto de pesquisa sobre

diferentes tipos de paisagem ou territórios, utilizando exemplos reais (como bairros, cidades, áreas

rurais) e criando painéis ou apresentações sobre suas características e transformações ao longo do

tempo.

• Por que usar?: Estimula o protagonismo dos alunos, o trabalho colaborativo e a aplicação dos

conceitos geográficos em situações reais.

1.2. Aulas Expositivas e Discussões Dirigidas

• Metodologia: Realizar aulas expositivas sobre os conceitos de espaço geográfico, lugar,

paisagem e território, seguidas de discussões dirigidas, onde os alunos compartilham suas

percepções e experiências com o espaço onde vivem.

• Por que usar?: Facilita a compreensão dos conceitos, ao mesmo tempo que estimula o

engajamento dos alunos ao discutir como esses conceitos se aplicam ao seu cotidiano.

1.3. Estudo de Caso e Observação do Entorno

• Metodologia: Propor atividades de observação do entorno da escola ou do bairro, onde os alunos

identificam elementos da paisagem e refletem sobre as transformações humanas no espaço. Essa

atividade pode ser registrada em relatórios ou mapas.

• Por que usar?: Encoraja o aprendizado prático e o desenvolvimento de habilidades de observação

e análise crítica do espaço geográfico próximo aos alunos.

1.4. Role-playing (Interpretação de Papéis)

• Metodologia: Organizar uma atividade de role-playing, onde os alunos assumem papéis de

diferentes atores sociais (governantes, urbanistas, moradores) e discutem o uso e a ocupação de

um território, considerando as necessidades e interesses de cada grupo.

• Por que usar?: Incentiva o desenvolvimento de empatia e a compreensão das dinâmicas sociais e

políticas relacionadas ao uso do espaço e território.

1.5. Mapas Conceituais

• Metodologia: Propor que os alunos construam mapas conceituais, relacionando os conceitos de

espaço geográfico, paisagem, lugar e território. Os mapas devem incluir exemplos e imagens que

ilustrem esses conceitos.

• Por que usar?: Ajuda os alunos a organizarem as ideias e visualizarem as inter-relações entre os

conceitos de forma estruturada e criativa.

2. Mapa, Cartografia e as Representações do Espaço (Escala, Legenda, Orientação)

2.1. Sala de Aula Invertida

• Metodologia: Utilizar a sala de aula invertida, onde os alunos estudam previamente vídeos ou

textos sobre cartografia, escalas e orientações, e, na aula, aplicam o conhecimento adquirido em

atividades práticas de leitura e criação de mapas.

• Por que usar?: Otimiza o tempo de aula para atividades práticas, incentivando o estudo prévio e

a aplicação imediata do conhecimento adquirido.

2.2. Oficinas de Cartografia

• Metodologia: Realizar oficinas práticas de cartografia, onde os alunos criam seus próprios

mapas de áreas conhecidas (como o bairro ou a escola), utilizando escalas, legendas e orientação.

Os mapas podem ser feitos manualmente ou em plataformas digitais.

• Por que usar?: Estimula o desenvolvimento de habilidades cartográficas e proporciona uma

experiência prática de como os mapas são construídos e utilizados para representar o espaço.

2.3. Estudos de Comparação de Mapas

• Metodologia: Propor um estudo comparativo entre diferentes tipos de mapas (político, físico,

temático), onde os alunos analisam as finalidades de cada mapa e discutem suas aplicações no

estudo do espaço geográfico.

• Por que usar?: Desenvolve a habilidade de análise crítica e compreensão das diversas formas de

representação do espaço, destacando as vantagens e limitações de cada tipo de mapa.

2.4. Jogos e Simulações

• Metodologia: Utilizar jogos de tabuleiro ou simuladores digitais que envolvem a criação de

mapas ou o uso de mapas para resolução de problemas, como encontrar rotas ou calcular distâncias

com base na escala.

• Por que usar?: Introduz uma abordagem lúdica e interativa no ensino de cartografia, estimulando

o aprendizado de forma divertida e engajadora.

2.5. Atividades de Orientação e Navegação

• Metodologia: Propor atividades práticas de orientação e navegação, onde os alunos devem

utilizar mapas e bússolas ou aplicativos de GPS para se localizarem em um determinado espaço

(como uma caminhada de orientação no pátio da escola ou no bairro).

• Por que usar?: Ensina os alunos a aplicarem na prática o conhecimento sobre leitura de mapas e

uso de orientação geográfica.

3. Localização e Coordenadas Geográficas (Latitude e Longitude)

3.1. Aprendizagem Baseada em Problemas (PBL)

• Metodologia: Propor desafios baseados em problemas reais, onde os alunos precisam utilizar

coordenadas geográficas para localizar cidades, países ou pontos turísticos famosos, utilizando

globos, mapas ou ferramentas digitais como Google Earth.

• Por que usar?: Promove a resolução de problemas práticos, incentivando o uso de coordenadas

geográficas de maneira contextualizada e aplicável.

3.2. Atividades Práticas com GPS e Geolocalização

• Metodologia: Realizar atividades de localização geográfica com o uso de dispositivos GPS ou

aplicativos de geolocalização, onde os alunos devem localizar pontos específicos em um mapa ou

encontrar rotas baseadas em coordenadas geográficas.

• Por que usar?: Ensina o uso prático das coordenadas e desenvolve habilidades de navegação e

interpretação de mapas modernos.

REFERÊNCIAS BIBLIOGRÁFICAS:

1. MORAES, Paulo Roberto. Geografia Geral e do Brasil: Espaço Geográfico e
Globalização. São Paulo: Editora Harbra, 2014.

o Uma obra completa que aborda os principais conceitos da geografia física e
humana, além de temas relacionados à cartografia e à análise do espaço
geográfico.

2. VITTE, Antonio Carlos; GUERRA, Antonio José Teixeira. Geografia: Questões de
Natureza, Cultura e Sociedade. São Paulo: Contexto, 2008.

o Este livro oferece uma visão integrada da geografia, explorando as interações
entre a natureza e as atividades humanas e o papel da geografia na compreensão
do mundo contemporâneo.

3. CASTROGIOVANNI, Antônio Carlos; CALLAI, Helena Copetti. Ensino de Geografia:
Práticas e Textos. Porto Alegre: Mediação, 2014.

o Obra que oferece subsídios didáticos e metodológicos para o ensino de geografia

no ensino fundamental, com foco em práticas pedagógicas inovadoras.
4. PONTUSCHKA, Nídia Nacib; CAVALCANTI, Lana de Souza; PAGANELLI, Tomasz

Andrzej. Para Ensinar e Aprender Geografia: Caminhos da Reflexão e Ação. São Paulo:
Cortez, 2009.

o Um livro que reflete sobre as metodologias e abordagens didáticas para o ensino
de geografia, incentivando a análise crítica e a interação dos alunos com o espaço
geográfico.

5. OLIVA, Jader Janer Moreira; SENE, Eustáquio de. Geografia Geral e do Brasil:
Espaço Geográfico e Globalização. São Paulo: Saraiva, 2012.

o Aborda os fundamentos da geografia física e humana, com enfoque em temas
contemporâneos, como globalização e o uso do território. Ideal para a introdução
aos conceitos espaciais e geográficos.

6. MONMONIER, Mark. Como Mentir com Mapas. São Paulo: Editora Unesp, 1997.
o Um estudo sobre o uso e manipulação de mapas, abordando de maneira didática

os erros e distorções cartográficas e ajudando os alunos a entenderem o impacto
das representações espaciais.

7. SILVA, Rogério Haesbaert. O Mito da Desterritorialização: Do "Fim dos Territórios" à

Multiterritorialidade. Rio de Janeiro: Bertrand Brasil, 2004.
o Reflexão sobre o conceito de território, ajudando na compreensão das dinâmicas

espaciais e sociais envolvidas na formação dos territórios modernos.
8. KAERCHER, Nestor André. Cartografia: A Leitura de Mapas. Porto Alegre: UFRGS,

2007.

o Livro focado no ensino de cartografia, abordando as técnicas e ferramentas para a
leitura e interpretação de mapas, essencial para o ensino de representação

espacial no ensino fundamental.
9. ANDRADE, Manuel Correia de. Geografia: Ciência do Espaço. São Paulo: Ática, 2005.

o Aborda a geografia enquanto ciência que estuda o espaço, incluindo as relações

entre homem e natureza, e introduz os principais conceitos utilizados no ensino
dessa disciplina.

Referências Digitais e Recursos Online

1. Khan Academy – Geografia

o https://pt.khanacademy.org/humanities/geography
o Oferece vídeos, exercícios e explicações sobre diversos temas de geografia,

incluindo cartografia, sistemas de coordenadas geográficas e análise do espaço
geográfico.

2. Google Earth

o https://earth.google.com
o Uma ferramenta digital para exploração de mapas e imagens de satélite,

permitindo a visualização interativa de coordenadas geográficas e paisagens em
diferentes partes do mundo.

3. National Geographic – Geografia
o https://www.nationalgeographic.com/education
o Recursos educacionais e artigos sobre geografia, com foco em temas como

cartografia, clima, paisagem e espaço geográfico.
4. BBC Bitesize – Geography

o https://www.bbc.co.uk/bitesize/subjects/zrw76sg
o Oferece conteúdo de geografia para o ensino fundamental, com tópicos sobre

mapas, clima, relevo e conceitos espaciais.

https://pt.khanacademy.org/humanities/geography
https://earth.google.com/
https://www.nationalgeographic.com/education

1

CONCEITOS DE ESPAÇO GEOGRÁFICO, PAISAGEM, LUGAR E TERRITÓRIO

1. Espaço Geográfico

O espaço geográfico pode ser

entendido como o ambiente resultante

da interação entre os elementos

naturais e as atividades humanas.

Diferente do espaço físico natural, que

inclui elementos como montanhas, rios

e florestas, o espaço geográfico é

continuamente modificado pela ação

humana, tornando-se o cenário onde se

desenvolvem as atividades

econômicas, políticas, sociais e

culturais.

Características do Espaço

Geográfico:

• Transformação constante: O

espaço geográfico está sempre

sendo alterado pelas atividades

humanas, como a construção de cidades, a exploração de recursos naturais

e o desenvolvimento de infraestrutura.

• Interação entre natureza e sociedade: No espaço geográfico, os

elementos naturais e as intervenções humanas se inter-relacionam, como

na agricultura, onde as características do solo e do clima influenciam a

produção.

• Escala: O espaço geográfico pode ser estudado em diferentes escalas –

local, regional, nacional ou global – dependendo do foco da análise.

Exemplo:

Uma área urbana, como São Paulo, é um exemplo de espaço geográfico altamente

modificado pela ação humana. A cidade é marcada por edifícios, vias de transporte,

serviços e atividades comerciais, todos elementos criados pela sociedade, mas que

interagem com o relevo, clima e rios da região.

2. Paisagem

A paisagem é a parte visível do espaço geográfico. Ela pode ser entendida como

tudo o que podemos observar em um determinado lugar: casas, ruas, montanhas,

florestas, campos, rios, pessoas e veículos, entre outros elementos. A paisagem

pode ser natural (composta por elementos da natureza) ou cultural (formada por

construções e transformações humanas).

Tipos de Paisagem:

2

• Paisagem natural: Composta por elementos que não sofreram alterações

significativas pela ação humana, como florestas, montanhas, desertos e

rios. É o que chamamos de "natureza virgem".

• Paisagem cultural: Formada

pela modificação humana no

ambiente, como cidades,

plantações, estradas e edifícios.

São os resultados visíveis das

atividades humanas sobre o meio

natural.

Por que a Paisagem é Importante?

A paisagem nos permite "ler" o espaço

geográfico e entender como as

sociedades organizam e transformam o

ambiente em que vivem. Além disso, a

análise da paisagem ajuda a

compreender as relações históricas entre

as pessoas e o lugar onde vivem, pois

revela marcas de diferentes épocas e

culturas.

Exemplo:

Uma praia preservada, como as da

Amazônia, é uma paisagem natural,

enquanto uma cidade como Brasília,

planejada e construída com uma

organização espacial definida, representa uma paisagem cultural.

3. Lugar

O lugar é o espaço geográfico que possui uma identidade própria, que é vivenciado

de forma afetiva pelas pessoas. É onde acontecem as relações cotidianas, as

interações sociais e onde cada indivíduo constrói sua história e suas experiências.

O conceito de lugar está relacionado às vivências e à percepção das pessoas sobre

o ambiente onde vivem.

Por que o Lugar é Importante?

Os lugares têm um significado afetivo e simbólico para as pessoas. Por exemplo,

o bairro onde você mora, a escola onde estuda ou uma praça que você costuma

frequentar são lugares que fazem parte da sua vida e têm uma importância

particular. O conceito de lugar é marcado pelas relações de proximidade e pela

sensação de pertencimento.

Exemplo:

3

Uma praça em sua cidade, onde as pessoas se encontram para conversar,

caminhar ou praticar esportes, é um exemplo de lugar. Esse espaço geográfico

pode ter um significado especial para a comunidade local, tornando-se um ponto

de referência e de encontros.

4. Território

O território é uma porção do espaço geográfico delimitada e controlada por algum

grupo, governo ou autoridade. Está sempre relacionado ao poder, ao domínio e à

organização política. Quando falamos de território, estamos tratando de áreas que

são delimitadas por fronteiras e controladas por leis, normas e políticas, como

países, estados ou propriedades privadas.

Características do Território:

• Controle e poder: O território é um espaço onde o poder de um grupo ou

governo é exercido. Quem controla o território define as regras e as formas

de organização.

• Fronteiras: O território é delimitado por fronteiras que podem ser físicas

(como rios, montanhas) ou políticas (linhas imaginárias acordadas entre

diferentes países ou grupos).

• Conflitos: Muitas vezes, o controle de territórios é motivo de disputas e

conflitos, seja entre países ou entre diferentes grupos dentro de uma

mesma área.

Exemplo:

O Brasil é um território definido e controlado pelo governo brasileiro. Suas

fronteiras delimitam até onde vai a soberania do país. As propriedades privadas,

como fazendas ou terrenos urbanos, também são territórios, mas com um controle

local específico.

Comparando os Conceitos

• Espaço Geográfico: É o ambiente geral onde se dão todas as atividades

humanas e naturais, continuamente modificado pela ação humana.

• Paisagem: É a parte visível do espaço geográfico, aquilo que podemos

observar diretamente.

• Lugar: É o espaço vivido, onde as pessoas estabelecem relações e

sentimentos de pertencimento.

• Território: É uma área delimitada e controlada, marcada por relações de

poder e políticas.

4

GEOGRAFIA
Aluno(a): Nº

Professor(a): Ano: Data:___ /____ /______

1. O espaço geográfico resulta da interação entre elementos naturais e atividades
humanas, sendo transformado continuamente. A cidade de São Paulo é um exemplo
desse conceito devido:

o A) À sua proximidade com áreas rurais.
o B) À sua extensão territorial pequena.

o C) À sua constante transformação pelas atividades humanas.
o D) Ao fato de ser uma cidade com poucas áreas urbanizadas.
o E) Ao fato de ter mais elementos naturais do que culturais.

2. A paisagem pode ser considerada uma combinação de elementos naturais e culturais.

Um exemplo de paisagem cultural é:
o A) Uma montanha sem nenhuma intervenção humana.
o B) Um deserto desabitado.

o C) Uma cidade com prédios, ruas e parques.
o D) Uma floresta intocada.

o E) Um rio em uma área preservada.

3. O conceito de território está relacionado ao poder e controle sobre uma área geográfica.
Uma característica essencial de um território é:

o A) A presença de rios e montanhas.

o B) A ausência de fronteiras.
o C) A delimitação por fronteiras e o exercício de poder sobre a área.

o D) O controle de áreas sem interferência humana.
o E) A ocupação exclusiva por atividades naturais.

4. O lugar é definido como um espaço vivido, onde as pessoas estabelecem relações
afetivas. Um exemplo que reflete essa definição seria:

o A) Uma praia deserta e sem infraestrutura.
o B) Um parque onde a comunidade local se encontra para atividades sociais.
o C) Uma floresta preservada e isolada.

o D) Um deserto com pouca ou nenhuma presença humana.
o E) Uma cadeia de montanhas sem acesso humano.

5. A delimitação de um território geralmente envolve:
o A) A construção de monumentos culturais.

o B) A definição de fronteiras e o exercício de poder sobre a área.
o C) A exclusividade de ocupação por atividades econômicas.

o D) A presença de grandes formações geológicas.
o E) A ausência de controle humano sobre as atividades desenvolvidas.

6. O espaço geográfico pode ser analisado em diferentes escalas, como local, regional,
nacional ou global. Um exemplo de análise em escala regional seria:

o A) O estudo do clima de um bairro específico.
o B) A avaliação do transporte público em uma cidade.
o C) A análise dos fluxos econômicos entre estados de uma mesma região.

o D) A observação de um fenômeno climático global.

5

o E) A análise do sistema viário de uma rua específica.

7. A transformação constante do espaço geográfico ocorre principalmente devido:

o A) À atuação dos fenômenos naturais, sem intervenção humana.
o B) Ao isolamento das regiões geográficas.
o C) Às ações humanas que modificam o ambiente natural com construções e

infraestruturas.
o D) À preservação integral das áreas naturais.

o E) Ao controle de fronteiras entre diferentes países.

8. A paisagem cultural se diferencia da paisagem natural por:

o A) Conter apenas elementos da natureza sem alterações humanas.
o B) Ser composta exclusivamente por elementos naturais.

o C) Ser marcada pela presença de elementos criados e modificados pela ação humana.
o D) Estar sempre isolada de atividades humanas.
o E) Ser formada apenas por florestas e áreas de preservação.

9. O controle do território está diretamente relacionado a fatores de poder e delimitação

de fronteiras. Um exemplo de território é:
o A) Uma área florestal intocada.

o B) Um parque nacional sem regulamentação.
o C) Um país com fronteiras definidas e controle governamental.
o D) Uma ilha desabitada.

o E) Um rio sem controle humano.

10.A paisagem, sendo a parte visível do espaço geográfico, permite:
• A) Observar apenas os fenômenos naturais que ocorrem no ambiente.
• B) Identificar as relações entre elementos naturais e humanos em um dado espaço.

• C) Analisar exclusivamente as montanhas e rios de uma região.
• D) Desconsiderar as intervenções humanas no ambiente.

• E) Estudar apenas os fenômenos atmosféricos de uma região.

6

Gabaritos

1. C

2. C

3. C

4. B

5. B

6. C

7. C

8. C

9. C

10. B

7

GEOGRAFIA
Aluno(a): Nº

Professor(a): Ano: Data:___ /____ /______

1. Explique como o conceito de espaço geográfico é construído pela interação entre os elementos

naturais e as atividades humanas, utilizando um exemplo concreto de uma cidade brasileira.

2. Discuta a importância da paisagem como uma representação visível das interações entre o

ser humano e o ambiente, destacando as diferenças entre paisagem natural e cultural.

3. Relacione o conceito de lugar com as vivências e a identidade das pessoas, considerando

como os indivíduos podem criar laços afetivos com os espaços que frequentam.

4. Descreva a importância do território no exercício do poder, destacando como as fronteiras

delimitam as áreas de controle de um país ou grupo.

5. Analise como a transformação constante do espaço geográfico reflete as necessidades e

interesses das sociedades modernas, exemplificando com mudanças recentes em áreas

urbanas no Brasil.

6. Explique como a paisagem cultural de uma cidade reflete a história e as atividades humanas

que ocorreram ao longo do tempo, utilizando exemplos de construções e infraestruturas.

7. Discuta como a análise do espaço geográfico em diferentes escalas (local, regional e global)

pode auxiliar na compreensão dos fenômenos econômicos e sociais, dando exemplos de como

essa análise é aplicada.

8

8. Argumente sobre o papel do território em conflitos políticos e econômicos, abordando a

relação entre a delimitação de fronteiras e a soberania de uma nação.

9. Relacione o conceito de paisagem com a ideia de "leitura do espaço", destacando como as

marcas visíveis no ambiente podem revelar o processo histórico de ocupação de um

determinado local.

10. Analise a importância das fronteiras e do controle territorial na organização de um país,

discutindo como esses fatores influenciam nas questões de segurança, economia e identidade

nacional.

9

Gabaritos

1. O espaço geográfico é construído pela interação entre elementos naturais, como relevo, rios

e vegetação, e as atividades humanas, como construções, vias de transporte e agricultura.

Um exemplo é a cidade de São Paulo, onde a urbanização transformou a paisagem natural

para atender às necessidades econômicas e sociais.

2. A paisagem reflete a interação entre o homem e o ambiente. A paisagem natural inclui

elementos como montanhas e rios, enquanto a paisagem cultural é formada por elementos

criados pelo homem, como edifícios e estradas. A paisagem cultural mostra como as

atividades humanas moldam o ambiente ao longo do tempo.

3. O lugar é o espaço onde as pessoas criam vínculos e memórias. Um bairro onde alguém

cresceu, por exemplo, pode ter significado afetivo e ser importante para sua identidade,

mostrando como o lugar vai além de sua localização física.

4. O território é uma área delimitada por fronteiras, onde um grupo ou governo exerce controle.

As fronteiras delimitam as áreas de soberania de um país, definindo os limites onde suas leis

e políticas são aplicadas.

5. O espaço geográfico se transforma conforme as sociedades mudam suas prioridades. No

Brasil, cidades como Brasília ou São Paulo passam por constantes alterações na

infraestrutura, como a construção de novas vias de transporte ou a urbanização de áreas

periféricas, para atender ao crescimento populacional e econômico.

6. A paisagem cultural de uma cidade reflete sua história e atividades humanas. Em Salvador,

por exemplo, os edifícios históricos do Pelourinho contam a história da colonização e do

comércio de escravos, enquanto as avenidas modernas mostram o desenvolvimento urbano

recente.

7. A análise do espaço geográfico em escalas diferentes permite entender fenômenos como

migrações e globalização. No nível regional, é possível estudar as relações econômicas entre

estados, enquanto a análise global ajuda a compreender fluxos comerciais e suas implicações.

8. O território desempenha um papel crucial em conflitos políticos e econômicos, pois o controle

sobre áreas ricas em recursos naturais ou com posição estratégica pode gerar disputas. A

delimitação de fronteiras é essencial para garantir a soberania e o reconhecimento de um país

internacionalmente.

9. A paisagem permite uma "leitura" das transformações que ocorreram no espaço. As ruas de

uma cidade antiga, com construções históricas, revelam o processo de urbanização ao longo

dos séculos e a influência de diferentes períodos na organização espacial.

10. As fronteiras e o controle territorial são essenciais para a organização de um país, pois

delimitam a extensão de sua soberania. Essas delimitações influenciam a segurança, como

no controle de imigração, e a economia, ao estabelecer zonas comerciais e de exploração de

recursos naturais.

M
ov

im
en

to
 d

e
R

ot
aç

ão
 e

 T
ra

ns
la

çã
o

O
es

tu
do

do
s

m
ov

im
en

to
s

de
ro

ta
çã

o
e

tr
an

sl
aç

ão
é

fu
nd

am
en

ta
lp

ar
a

a
co

m
pr

ee
ns

ão
do

un
iv

er
so

.E
ss

es
m

ov
im

en
to

s
de

te
rm

in
am

a
di

nâ
m

ic
a

do
s

co
rp

os
ce

le
st

es
e

in
flu

en
ci

am
di

ve
rs

os
as

pe
ct

os
da

vi
da

na
Te

rr
a.

O
 q

ue
 é

 o
 m

ov
im

en
to

 d
e

ro
ta

çã
o?

1
R

ot
aç

ão

É
o

m
ov

im
en

to
de

um
co

rp
o

em

to
rn

o
do

se
u

pr
óp

ri
o

ei
xo

.A
Te

rr
a,

po
r

ex
em

pl
o,

gi
ra

so
br

e
se

u
ei

xo

em
ap

ro
xi

m
ad

am
en

te
24

ho
ra

s,

ca
us

an
do

a
al

te
rn

ân
ci

a
en

tr
e

di
a

e

no
it

e.

2
Ei

xo
 d

e
R

ot
aç

ão

É
um

a
lin

ha
im

ag
in

ár
ia

qu
e

at
ra

ve
ss

a
o

ce
nt

ro
do

co
rp

o
e

so
br

e
a

qu
al

el
e

gi
ra

.
O

ei
xo

de

ro
ta

çã
o

da
Te

rr
a

pa
ss

a
pe

lo
s

po
lo

s

N
or

te
e

Su
l.

3
Ve

lo
ci

da
de

 A
ng

ul
ar

A
ve

lo
ci

da
de

an
gu

la
r

é
a

ta
xa

de

va
ri

aç
ão

do
ân

gu
lo

de
ro

ta
çã

o
em

re
la

çã
o

ao
te

m
po

.
A

Te
rr

a
gi

ra
a

um
a

ve
lo

ci
da

de
an

gu
la

r
de

ap
ro

xi
m

ad
am

en
te

15
gr

au
s

po
r

ho
ra

.

4
Pe

río
do

 d
e

R
ot

aç
ão

O
pe

rí
od

o
de

ro
ta

çã
o

é
o

te
m

po

qu
e

um
co

rp
o

le
va

pa
ra

co
m

pl
et

ar

um
a

vo
lt

a
co

m
pl

et
a

em
to

rn
o

do

se
u

ei
xo

.
O

pe
rí

od
o

de
ro

ta
çã

o
da

Te
rr

a
é

de
ap

ro
xi

m
ad

am
en

te
24

ho
ra

s.

O
 q

ue
 é

 o
 m

ov
im

en
to

 d
e

tr
an

sl
aç

ão
?

1
Tr

an
sl

aç
ão

É
o

m
ov

im
en

to
 d

e
um

 c
or

po
 e

m
 to

rn
o

de
 o

ut
ro

 c
or

po
. A

 T
er

ra
, p

or
 e

xe
m

pl
o,

 o
rb

ita
 o

So
l e

m
 u

m
a

tr
aj

et
ór

ia
 e

líp
tic

a.

2
Ó

rb
ita

A
 ó

rb
ita

 é
 a

 tr
aj

et
ór

ia
 q

ue
 u

m
 c

or
po

 d
es

cr
ev

e
em

 to
rn

o
de

 o
ut

ro
. A

 ó
rb

ita
 d

a
Te

rr
a

em
 to

rn
o

do
 S

ol
 é

 e
líp

tic
a

e
te

m
 u

m
 p

er
ío

do
 d

e
ap

ro
xi

m
ad

am
en

te
 3

65
,2

5
di

as
.

3
Ve

lo
ci

da
de

 O
rb

ita
l

A
 v

el
oc

id
ad

e
or

bi
ta

l é
 a

 v
el

oc
id

ad
e

qu
e

um
 c

or
po

 p
os

su
i e

m
 s

ua
 ó

rb
ita

. A
 T

er
ra

or
bi

ta
 o

 S
ol

 a
 u

m
a

ve
lo

ci
da

de
 m

éd
ia

 d
e

ap
ro

xi
m

ad
am

en
te

 3
0

 k
m

/s
.

4
Pe

río
do

 d
e

Tr
an

sl
aç

ão

O
 p

er
ío

do
 d

e
tr

an
sl

aç
ão

 é
 o

 te
m

po
 q

ue
 u

m
 c

or
po

 le
va

 p
ar

a
co

m
pl

et
ar

 u
m

a
vo

lt
a

co
m

pl
et

a
em

 to
rn

o
de

 o
ut

ro
 c

or
po

. O
 p

er
ío

do
 d

e
tr

an
sl

aç
ão

 d
a

Te
rr

a
em

 to
rn

o
do

So
l é

 d
e

ap
ro

xi
m

ad
am

en
te

 3
65

,2
5

di
as

.

D
ife

re
nç

as
 e

nt
re

 ro
ta

çã
o

e
tr

an
sl

aç
ão

R
ot

aç
ão

M
ov

im
en

to
em

to
rn

o
do

pr
óp

ri
o

ei
xo

.

C
au

sa
a

al
te

rn
ân

ci
a

en
tr

e
di

a
e

no
ite

.

D
ur

aç
ão

:2
4

ho
ra

s.

Tr
an

sl
aç

ão

M
ov

im
en

to
em

to
rn

o
de

ou
tr

o
co

rp
o.

C
au

sa
as

es
ta

çõ
es

do
an

o.
D

ur
aç

ão
:

36
5,

25
di

as
.

O
ut

ra
s

D
ife

re
nç

as

O
ei

xo
de

ro
ta

çã
o

é
fix

o,
en

qu
an

to
o

ei
xo

de
tr

an
sl

aç
ão

se
m

ov
e.

A

ve
lo

ci
da

de
an

gu
la

r
é

co
ns

ta
nt

e,

en
qu

an
to

a
ve

lo
ci

da
de

or
bi

ta
lv

ar
ia

.

Im
pl

ic
aç

õe
s

do
 m

ov
im

en
to

 d
e

ro
ta

çã
o A

lte
rn

ân
ci

a
D

ia
 e

 N
oi

te

A
 ro

ta
çã

o
da

 T
er

ra
 e

m
 to

rn
o

do
 s

eu
 e

ix
o

é
re

sp
on

sá
ve

l p
el

a

al
te

rn
ân

ci
a

en
tr

e
o

di
a

e
a

no
ite

. U
m

a
m

et
ad

e
da

 T
er

ra
 e

st
á

se
m

pr
e

vo
lt

ad
a

pa
ra

 o
 S

ol
, e

nq
ua

nt
o

a
ou

tr
a

es
tá

 v
ol

ta
da

 p
ar

a
o

es
pa

ço
.

In
flu

ên
ci

a
na

s
M

ar
és

A
 ro

ta
çã

o
da

 T
er

ra
 c

on
tr

ib
ui

 p
ar

a
as

 m
ar

és
, c

ri
an

do
 u

m
a

fo
rç

a

ce
nt

rí
fu

ga
 q

ue
 e

m
pu

rr
a

a
ág

ua
 p

ar
a

lo
ng

e
do

 e
ix

o
de

 ro
ta

çã
o.

 A

at
ra

çã
o

gr
av

ita
ci

on
al

 d
a

Lu
a

ta
m

bé
m

 in
flu

en
ci

a
as

 m
ar

és
.

Es
ta

bi
lid

ad
e

do
 C

lim
a

A
 ro

ta
çã

o
da

 T
er

ra
 a

ju
da

 a
 re

gu
la

r o
 c

lim
a.

 A
s

co
rr

en
te

s
de

 a
r e

 o
s

oc
ea

no
s

sã
o

in
flu

en
ci

ad
os

 p
el

a
ro

ta
çã

o,
 d

is
tr

ib
ui

nd
o

ca
lo

r
e

um
id

ad
e

ao
 re

do
r d

o
pl

an
et

a.

Im
pl

ic
aç

õe
s

do
 m

ov
im

en
to

 d
e

tr
an

sl
aç

ão

Es
ta

çõ
es

 d
o

A
no

A
tr

an
sl

aç
ão

da
Te

rr
a

em
to

rn
o

do

So
l,

co
m

bi
na

da
co

m
a

in
cl

in
aç

ão

do
ei

xo
de

ro
ta

çã
o,

ca
us

a
as

es
ta

çõ
es

do
an

o.
A

in
cl

in
aç

ão
fa

z

co
m

qu
e

di
fe

re
nt

es
he

m
is

fé
ri

os

es
te

ja
m

m
ai

s
pr

óx
im

os
do

So
l

em

di
fe

re
nt

es
ép

oc
as

do
an

o.

Va
ria

çã
o

da
 D

ur
aç

ão
 d

os
 D

ia
s

A
tr

an
sl

aç
ão

da
Te

rr
a

em
to

rn
o

do

So
l,

co
m

bi
na

da
co

m
a

in
cl

in
aç

ão

do
ei

xo
de

ro
ta

çã
o,

ca
us

a
a

va
ri

aç
ão

da
du

ra
çã

o
do

s
di

as
ao

lo
ng

o
do

an
o.

O
s

di
as

sã
o

m
ai

s

lo
ng

os
no

ve
rã

o
e

m
ai

s
cu

rt
os

no

in
ve

rn
o.

In
flu

ên
ci

a
na

s M
ar

és

A
 tr

an
sl

aç
ão

 d
a

Te
rr

a
em

 to
rn

o
do

 S
ol

, c
om

bi
na

da
 c

om
 a

at
ra

çã
o

gr
av

ita
ci

on
al

 d
a

Lu
a,

 in
flu

en
ci

a
as

 m
ar

és
. A

s
m

ar
és

 s
ão

 m
ai

s
al

ta
s

du
ra

nt
e

a

lu
a

ch
ei

a
e

a
lu

a
no

va
.

Im
po

rt
ân

ci
a

do
 e

st
ud

o
de

ss
es

 m
ov

im
en

to
s

C
om

pr
ee

ns
ão

 d
o

U
ni

ve
rs

o
A

 c
om

pr
ee

ns
ão

 d
os

 m
ov

im
en

to
s

de
 ro

ta
çã

o

e
tr

an
sl

aç
ão

 é
 fu

nd
am

en
ta

l p
ar

a
en

te
nd

er
 a

di
nâ

m
ic

a
do

s
co

rp
os

 c
el

es
te

s
e

a
es

tr
ut

ur
a

do
 u

ni
ve

rs
o.

N
av

eg
aç

ão
O

 c
on

he
ci

m
en

to
 d

es
se

s
m

ov
im

en
to

s
é

es
se

nc
ia

l p
ar

a
a

na
ve

ga
çã

o
m

ar
íti

m
a

e

es
pa

ci
al

, p
er

m
iti

nd
o

a
lo

ca
liz

aç
ão

 p
re

ci
sa

 d
e

em
ba

rc
aç

õe
s

e
sa

té
lit

es
.

Pr
ev

is
õe

s
M

et
eo

ro
ló

gi
ca

s
O

s
m

ov
im

en
to

s
de

 ro
ta

çã
o

e
tr

an
sl

aç
ão

in
flu

en
ci

am
 o

 c
lim

a
e

as
 c

or
re

nt
es

 d
e

ar
,

se
nd

o
im

po
rt

an
te

s
pa

ra
 p

re
vi

sõ
es

m
et

eo
ro

ló
gi

ca
s

pr
ec

is
as

.

Ex
pl

or
aç

ão
 E

sp
ac

ia
l

A
 c

om
pr

ee
ns

ão
 d

es
se

s
m

ov
im

en
to

s
é

cr
uc

ia
l

pa
ra

 o
 p

la
ne

ja
m

en
to

 d
e

m
is

sõ
es

 e
sp

ac
ia

is
,

ga
ra

nt
in

do
 a

 tr
aj

et
ór

ia
 c

or
re

ta
 d

e
sa

té
lit

es
 e

so
nd

as
.

A
pl

ic
aç

õe
s

pr
át

ic
as

 d
o

co
nh

ec
im

en
to

 s
ob

re
 ro

ta
çã

o
e

tr
an

sl
aç

ão

Sa
té

lit
es

O
s

sa
té

lit
es

us
am

o
co

nh
ec

im
en

to

do
s

m
ov

im
en

to
s

da
Te

rr
a

pa
ra

or
bi

ta
r

o
pl

an
et

a
e

fo
rn

ec
er

se
rv

iç
os

co
m

o
co

m
un

ic
aç

ão
,

na
ve

ga
çã

o
e

m
on

ito
ra

m
en

to
am

bi
en

ta
l.

A
vi

aç
ão

A
in

dú
st

ri
a

da
av

ia
çã

o
us

a
o

co
nh

ec
im

en
to

do
s

m
ov

im
en

to
s

da

Te
rr

a
pa

ra
pl

an
ej

ar
ro

ta
s

de
vo

o
e

ca
lc

ul
ar

te
m

po
s

de
vo

o.

Ca
le

nd
ár

io
s

O
co

nh
ec

im
en

to
do

s
m

ov
im

en
to

s
da

Te
rr

a,
es

pe
ci

al
m

en
te

a
tr

an
sl

aç
ão

,é

fu
nd

am
en

ta
l

pa
ra

a
cr

ia
çã

o
de

ca
le

nd
ár

io
s

e
a

de
te

rm
in

aç
ão

da
s

da
ta

s
de

ev
en

to
s

co
m

o
o

an
o

no
vo

e

os
so

ls
tíc

io
s.

N
av

eg
aç

ão

O
co

nh
ec

im
en

to
do

m
ov

im
en

to
de

ro
ta

çã
o

da
Te

rr
a

é
es

se
nc

ia
lp

ar
a

a

na
ve

ga
çã

o
m

ar
íti

m
a

e
te

rr
es

tr
e,

pe
rm

iti
nd

o
a

or
ie

nt
aç

ão
po

rm
ei

o
de

bú
ss

ol
as

e
ou

tr
os

in
st

ru
m

en
to

s.

PLANO DE AULA – 1º BIMESTRE
ÁREA: CIÊN. HUMANAS E SUAS TECNOLOGIAS ANO DE ESCOLARIDADE ANO LETIVO

COMPONENTE CURRICULAR: GEOGRAFIA 9º ANO

OBJETO DO CONHECIMENTO:

• Dinâmica da população brasileira

o Crescimento e distribuição populacional no Brasil
o Migrações internas e internacionais no Brasil

o Estrutura etária e desafios demográficos (envelhecimento, urbanização)

OBJETIVOS ESPECÍFICOS: RECURSOS DIDÁTICOS:

1. Crescimento e Distribuição Populacional no Brasil

1. Compreender o processo de crescimento
populacional no Brasil ao longo das décadas:

o Analisar os fatores que influenciam o
crescimento populacional, como taxa de
natalidade, mortalidade e migração, além de

entender as mudanças ao longo do tempo.
2. Identificar e analisar a distribuição espacial da

população brasileira:
o Estudar como a população do Brasil está

distribuída em diferentes regiões, estados e

municípios, relacionando essa distribuição
com fatores econômicos, sociais e

ambientais.
3. Refletir sobre os desequilíbrios populacionais

e a concentração demográfica nas grandes

cidades:
o Avaliar os motivos da concentração

populacional em regiões metropolitanas e as
desigualdades regionais no Brasil.

4. Analisar as consequências do crescimento

populacional desordenado nas áreas urbanas:
o Discutir os desafios relacionados ao rápido

crescimento populacional nas cidades
brasileiras, como a infraestrutura,

saneamento e transporte.

2. Migrações Internas e Internacionais no Brasil

1. Compreender os diferentes tipos de migrações
no Brasil, incluindo as migrações internas e

internacionais:
o Explicar os conceitos de migração interna

(êxodo rural, migrações urbanas) e

internacional (imigração e emigração), suas
causas e consequências.

2. Analisar o impacto das migrações internas na
organização do espaço brasileiro:

o Estudar o êxodo rural, o crescimento das

cidades e as migrações entre regiões
brasileiras, compreendendo como esses

movimentos influenciam a ocupação e a
economia do país.

3. Identificar os principais fluxos migratórios

internacionais que envolvem o Brasil:

1. Crescimento e Distribuição

Populacional no Brasil
1.1. Mapas Temáticos de Distribuição

Populacional

• Recurso: Utilizar mapas
temáticos que mostrem a
distribuição populacional por
regiões, estados e municípios no
Brasil.

• Por que usar?: Facilita a
visualização da desigualdade na
distribuição populacional e a
concentração de pessoas nas
grandes cidades e capitais. Os
alunos podem comparar áreas
densamente povoadas com áreas

pouco habitadas.
1.2. Gráficos e Tabelas sobre

Crescimento Populacional

• Recurso: Apresentar gráficos e

tabelas com dados do Instituto
Brasileiro de Geografia e Estatística
(IBGE) sobre o crescimento da
população brasileira ao longo das
décadas.

• Por que usar?: Permite que os
alunos pratiquem a leitura e
interpretação de dados
demográficos, compreendendo as
variações e tendências de
crescimento populacional no Brasil.

1.3. Simuladores de População

• Recurso: Utilizar simuladores
interativos online que mostram a
evolução da população brasileira em

tempo real, como o Relógio

Populacional do IBGE.

• Por que usar?: Ajuda os alunos a
visualizarem a dinâmica de

crescimento populacional e a relação
entre nascimentos, mortes e
migrações.

1.4. Documentários e Vídeos sobre
Crescimento Urbano

• Recurso: Exibir documentários ou
vídeos que mostrem os desafios do
crescimento urbano no Brasil, como
falta de infraestrutura, transporte,
habitação e saneamento básico.

• Por que usar?: Estimula a reflexão
crítica sobre os problemas gerados
pelo crescimento populacional

desordenado e a urbanização
acelerada.

o Avaliar as causas da imigração para o Brasil,

especialmente de países da América Latina e
África, e discutir as questões ligadas à

emigração de brasileiros para outros países.
4. Discutir as consequências das migrações para

o desenvolvimento regional:
o Refletir sobre como os movimentos

migratórios internos e internacionais afetam

o desenvolvimento socioeconômico de
regiões brasileiras, contribuindo para a

transformação de certas áreas.

3. Estrutura Etária e Desafios Demográficos

(Envelhecimento, Urbanização)
1. Compreender a estrutura etária da população

brasileira e suas mudanças ao longo do tempo:
o Analisar a pirâmide etária brasileira,

identificando as tendências de

envelhecimento e a redução das taxas de
natalidade, e suas implicações para a

sociedade.
2. Estudar os desafios do envelhecimento

populacional no Brasil:

o Discutir os impactos do envelhecimento da
população no sistema de saúde, previdência

social e mercado de trabalho, além de refletir
sobre políticas públicas para lidar com esses
desafios.

3. Refletir sobre o processo de urbanização no
Brasil e suas implicações demográficas:

o Compreender o processo histórico de
urbanização no Brasil e os problemas
relacionados ao crescimento desordenado

das cidades, como a falta de infraestrutura,
desigualdade e problemas ambientais.

4. Analisar as mudanças demográficas e seus
impactos econômicos e sociais:

o Refletir sobre como a transição demográfica,

com a redução do crescimento populacional e
o envelhecimento, afeta o desenvolvimento

do Brasil, suas políticas públicas e o
planejamento urbano.

1.5. Atividade de Campo – Observação

do Entorno

• Recurso: Realizar uma atividade

de campo no entorno da escola,
onde os alunos observam e

registram a ocupação do espaço,
analisando como o crescimento
populacional impacta o local.

• Por que usar?: Promove a
interação prática com o tema,
permitindo que os alunos observem
de forma direta como a distribuição
populacional afeta as áreas urbanas.

2. Migrações Internas e Internacionais

no Brasil

2.1. Mapas de Fluxos Migratórios

• Recurso: Utilizar mapas que
representem os fluxos

migratórios internos e

internacionais no Brasil, destacando
o êxodo rural, migrações entre
regiões e imigração de estrangeiros.

• Por que usar?: Facilita a
compreensão dos principais
movimentos migratórios no Brasil e
suas causas, como a busca por
trabalho, melhores condições de vida
ou fuga de conflitos.

2.2. Estudos de Caso sobre Migrações

• Recurso: Apresentar estudos de
caso sobre migrações, como o
impacto da migração nordestina
para o Sudeste ou a imigração de
venezuelanos para o Brasil. Os

alunos podem analisar os desafios
enfrentados pelos migrantes.

• Por que usar?: Ajuda a
personalizar o tema e aproximar os

alunos da realidade dos migrantes,
incentivando a empatia e a reflexão
sobre os impactos sociais,
econômicos e culturais das
migrações.

2.3. Infográficos e Animações sobre
Migrações

• Recurso: Apresentar infográficos
e animações que expliquem
visualmente os fluxos migratórios e
as mudanças na população brasileira

ao longo das décadas.

• Por que usar?: Facilita a
compreensão dos dados
demográficos e da evolução das

migrações de maneira visual e
dinâmica.

2.4. Jogo de Simulação de Migrações

• Recurso: Utilizar um jogo de
simulação, onde os alunos devem
tomar decisões sobre migrações
internas ou internacionais,
considerando fatores como trabalho,
qualidade de vida, e desafios
econômicos.

• Por que usar?: Incentiva a tomada
de decisão e o pensamento crítico,
mostrando as consequências das

migrações para diferentes grupos e
regiões.

2.5. Produção de Entrevistas com

Migrantes

• Recurso: Propor que os alunos

façam entrevistas com pessoas que
migraram para sua cidade ou região,

registrando as histórias e os motivos
das migrações.

• Por que usar?: Estimula a
aproximação dos alunos com a

realidade das migrações e
desenvolve habilidades de pesquisa
e comunicação.

3. Estrutura Etária e Desafios

Demográficos (Envelhecimento,
Urbanização)

3.1. Pirâmide Etária

• Recurso: Utilizar pirâmides
etárias que mostrem a estrutura de

idade da população brasileira ao

longo do tempo. Comparar
diferentes períodos para entender as
mudanças demográficas.

• Por que usar?: Ajuda a visualizar o
envelhecimento da população e a
redução das taxas de natalidade,
além de discutir os impactos dessas
mudanças na sociedade.

3.2. Mapas de Urbanização

• Recurso: Apresentar mapas sobre
o processo de urbanização no
Brasil, mostrando o crescimento das
cidades e as transformações urbanas
ao longo dos anos.

• Por que usar?: Facilita a

compreensão do crescimento das
áreas urbanas, destacando como a
população se concentrou nas cidades
e os desafios enfrentados com essa

urbanização acelerada.
3.3. Gráficos sobre Expectativa de Vida

e Envelhecimento

• Recurso: Utilizar gráficos com
dados sobre expectativa de vida no
Brasil e a evolução do
envelhecimento da população.

• Por que usar?: Ajuda os alunos a
compreenderem os desafios do
envelhecimento populacional, como
o impacto sobre o sistema de saúde
e a previdência social.

3.4. Debates sobre Desafios
Demográficos

• Recurso: Organizar um debate em
sala de aula sobre os desafios do
envelhecimento populacional,
urbanização e migrações, onde os
alunos discutem as implicações

desses processos para o Brasil.

• Por que usar?: Estimula o
pensamento crítico e a
argumentação, promovendo uma

visão multidisciplinar dos desafios
demográficos no Brasil.

3.5. Simulação de Planejamento Urbano

• Recurso: Realizar uma simulação
de planejamento urbano, onde os

alunos assumem o papel de
urbanistas e devem planejar o

desenvolvimento de uma cidade

considerando o crescimento
populacional, a estrutura etária e os

desafios de infraestrutura.

• Por que usar?: Estimula a
criatividade e o pensamento
estratégico, mostrando a
importância do planejamento para
lidar com os desafios da urbanização
e do envelhecimento populacional.

HABILIDADES DE BNCC: AVALIAÇÃO:
1. Crescimento e Distribuição Populacional no Brasil

1. EF08GE03: Interpretar dados e informações sobre o

crescimento populacional brasileiro, identificando variações
regionais e relacionando-as com o desenvolvimento
socioeconômico das diferentes regiões do Brasil.

o Competência: Compreender as causas e
consequências do crescimento populacional em

diferentes regiões e estados brasileiros.
2. EF08GE04: Analisar a distribuição da população brasileira em

diferentes escalas (local, regional e nacional), relacionando-a
com fatores econômicos, ambientais, históricos e culturais.

o Competência: Compreender a desigualdade da
distribuição populacional no Brasil e a concentração de
pessoas em áreas urbanas.

3. EF08GE06: Interpretar mapas, gráficos e tabelas que
representem a distribuição populacional do Brasil, comparando-

as com dados históricos e atuais para avaliar as tendências de
crescimento e mudanças na distribuição.

o Competência: Desenvolver habilidades de leitura de
mapas e gráficos para entender a dinâmica
populacional.

2. Migrações Internas e Internacionais no Brasil

1. EF08GE07: Compreender os diferentes tipos de migrações no

Brasil, como o êxodo rural e as migrações internas e
internacionais, e relacionar esses movimentos aos fatores
econômicos, sociais e ambientais que os provocam.

o Competência: Identificar as causas e consequências
das migrações no Brasil e sua relação com o
desenvolvimento regional e nacional.

2. EF08GE08: Analisar o impacto das migrações internas e
internacionais sobre o espaço geográfico brasileiro,
relacionando-as com a organização do território e o
desenvolvimento socioeconômico das regiões.

o Competência: Compreender o papel das migrações na
transformação do espaço geográfico e na urbanização
do Brasil.

3. EF08GE09: Estudar os fluxos migratórios de brasileiros para
outros países, bem como a imigração de estrangeiros para o
Brasil, discutindo as causas desses movimentos e seus impactos

econômicos e sociais.
o Competência: Refletir sobre as questões econômicas,

sociais e culturais envolvidas nos fluxos migratórios

internacionais.
3. Estrutura Etária e Desafios Demográficos (Envelhecimento,
Urbanização)

1. EF08GE10: Analisar as mudanças na estrutura etária da
população brasileira e compreender os impactos do
envelhecimento populacional sobre as políticas públicas, como
previdência social e saúde.

o Competência: Entender os desafios demográficos
relacionados ao envelhecimento da população e sua
relação com as políticas públicas e o planejamento
social.

2. EF08GE11: Refletir sobre o processo de urbanização no Brasil
e seus impactos demográficos, analisando o crescimento

desordenado das cidades e seus efeitos sobre a qualidade de

vida da população urbana.

1. Crescimento e Distribuição

Populacional no Brasil

1.1. Prova Escrita com Questões

Objetivas e Dissertativas

• Forma de Avaliação: Aplicar

uma prova escrita com

questões que abordem o

crescimento e a distribuição

populacional no Brasil,

envolvendo interpretação de

gráficos, mapas e tabelas, além

de questões dissertativas sobre

as causas e consequências

dessas dinâmicas populacionais.

• O que avaliar: Capacidade de

interpretação de dados

demográficos, análise crítica

sobre a distribuição da população

e compreensão das causas e

efeitos do crescimento

populacional.

1.2. Análise de Gráficos e Mapas

Populacionais (Avaliação

Individual ou em Grupo)

• Forma de Avaliação: Propor

uma atividade onde os alunos

devem interpretar mapas

temáticos e gráficos que

mostram a distribuição

populacional e as tendências de

crescimento no Brasil.

• O que avaliar: Habilidade de

leitura de mapas e gráficos,

capacidade de identificar padrões

e tendências e de relacionar

esses dados com fatores

socioeconômicos e regionais.

1.3. Produção de Relatório ou

Apresentação sobre

Desigualdade Populacional

• Forma de Avaliação: Pedir que

os alunos elaborem um

relatório ou apresentação

sobre a desigualdade

populacional no Brasil,

destacando as regiões mais e

menos povoadas e discutindo os

fatores que influenciam essa

desigualdade.

• O que avaliar: Capacidade de

pesquisa, organização de ideias,

clareza na exposição e

o Competência: Compreender os desafios gerados pelo

crescimento urbano acelerado e pela concentração
populacional nas grandes cidades.

3. EF08GE12: Interpretar pirâmides etárias e gráficos de
expectativa de vida, relacionando-os com as mudanças na
população brasileira, como o envelhecimento e a redução da
natalidade.

o Competência: Desenvolver habilidades de leitura e
interpretação de gráficos demográficos e aplicar esse
conhecimento à análise de tendências populacionais.

4. EF08GE13: Discutir os impactos da transição demográfica
brasileira, como a redução do crescimento populacional, o
aumento da expectativa de vida e os desafios para o
desenvolvimento socioeconômico.

o Competência: Refletir sobre os impactos das
mudanças demográficas no desenvolvimento do Brasil
e nas políticas públicas necessárias para enfrentar
esses desafios.

compreensão das desigualdades

demográficas no Brasil.

1.4. Debate sobre Crescimento

Populacional Desordenado

• Forma de Avaliação: Organizar

um debate em sala de aula

onde os alunos discutem os

impactos do crescimento

populacional desordenado nas

grandes cidades brasileiras,

abordando temas como

infraestrutura, habitação e

serviços públicos.

• O que avaliar: Participação

ativa, qualidade dos argumentos

apresentados e capacidade de

reflexão crítica sobre os

problemas relacionados ao

crescimento urbano.

2. Migrações Internas e

Internacionais no Brasil

2.1. Estudo de Caso sobre

Migrações Internas (Avaliação

Individual ou em Grupo)

• Forma de Avaliação: Propor

que os alunos realizem um

estudo de caso sobre um

exemplo específico de migração

interna no Brasil, como o êxodo

rural ou a migração de

nordestinos para o Sudeste,

destacando as causas e

consequências desses

movimentos.

• O que avaliar: Capacidade de

análise crítica, compreensão dos

fatores que impulsionam a

migração e a habilidade de

relacionar as migrações com

transformações econômicas e

sociais.

2.2. Produção de Entrevista com

Migrantes (Avaliação em

Grupo)

• Forma de Avaliação: Pedir que

os alunos realizem entrevistas

com pessoas que migraram para

sua cidade ou região, registrando

suas experiências e analisando

os motivos que levaram à

migração e os desafios

enfrentados.

• O que avaliar: Habilidade de

pesquisa, empatia ao ouvir

histórias pessoais e capacidade

de sintetizar informações para

uma apresentação clara e

coerente.

2.3. Elaboração de Mapa de

Fluxos Migratórios

• Forma de Avaliação: Solicitar

que os alunos criem um mapa

representando os principais

fluxos migratórios internos e

internacionais no Brasil,

utilizando legendas e orientações

apropriadas.

• O que avaliar: Capacidade de

leitura e representação gráfica

de fluxos migratórios,

organização espacial e

compreensão dos movimentos

migratórios.

2.4. Debate sobre Migração

Internacional

• Forma de Avaliação: Organizar

um debate sobre os desafios e

oportunidades da migração

internacional para o Brasil,

discutindo tanto a imigração

quanto a emigração de

brasileiros para outros países.

• O que avaliar: Qualidade dos

argumentos, capacidade de

escutar opiniões diferentes e

análise crítica sobre os impactos

econômicos, culturais e sociais

da migração.

3. Estrutura Etária e Desafios

Demográficos (Envelhecimento,

Urbanização)

3.1. Análise de Pirâmides

Etárias e Gráficos de

Expectativa de Vida (Avaliação

Individual)

• Forma de Avaliação: Propor

uma atividade de interpretação

de pirâmides etárias e

gráficos de expectativa de

vida do Brasil, pedindo que os

alunos analisem as tendências de

envelhecimento da população e

suas implicações.

• O que avaliar: Habilidade de

leitura e interpretação de

gráficos demográficos,

compreensão das mudanças

etárias e capacidade de

relacionar essas mudanças com

questões sociais e econômicas.

3.2. Produção de Texto sobre os

Desafios do Envelhecimento

Populacional

• Forma de Avaliação: Solicitar

que os alunos escrevam um

texto dissertativo sobre os

desafios enfrentados pelo Brasil

devido ao envelhecimento

populacional, discutindo os

impactos nas políticas públicas,

saúde e previdência social.

• O que avaliar: Coerência e

clareza na argumentação,

profundidade da análise e

habilidade de relacionar o

envelhecimento com políticas

públicas e planejamento social.

3.3. Apresentação sobre

Urbanização e Seus Impactos

• Forma de Avaliação: Pedir que

os alunos façam uma

apresentação em grupo sobre

o processo de urbanização no

Brasil, destacando os principais

impactos demográficos e

socioeconômicos do crescimento

das cidades.

• O que avaliar: Clareza na

apresentação, domínio do

conteúdo e capacidade de

discutir os problemas gerados

pela urbanização, como falta de

infraestrutura e desigualdade

social.

3.4. Simulação de Planejamento

Urbano (Avaliação em Grupo)

• Forma de Avaliação: Realizar

uma simulação de

planejamento urbano, onde os

alunos devem planejar uma

cidade fictícia considerando o

crescimento populacional,

envelhecimento da população e

desafios de infraestrutura.

• O que avaliar: Criatividade,

capacidade de trabalhar em

grupo, aplicação de

conhecimentos sobre

planejamento urbano e

consideração dos desafios

demográficos.

METODOLOGIA DE ENSINO:

1. Crescimento e Distribuição Populacional no Brasil

1.1. Aprendizagem Baseada em Projetos (ABP)

• Metodologia: Propor que os alunos, em grupos, desenvolvam um projeto de pesquisa sobre o

crescimento e a distribuição populacional no Brasil. Cada grupo pode investigar uma região diferente

do país e apresentar os resultados utilizando gráficos, mapas e dados populacionais.

• Por que usar?: Estimula o trabalho em grupo, o protagonismo e o uso de dados reais, incentivando

o desenvolvimento de habilidades de pesquisa e interpretação de informações demográficas.

1.2. Sala de Aula Invertida

• Metodologia: Utilizar a sala de aula invertida, onde os alunos estudam previamente materiais

como vídeos ou textos sobre crescimento populacional, e na aula aplicam esse conhecimento em

atividades práticas, como a interpretação de gráficos e mapas populacionais.

• Por que usar?: Otimiza o tempo de aula para a prática e discussão em grupo, incentivando o

estudo prévio e a aplicação ativa dos conceitos durante as aulas.

1.3. Estudos de Caso

• Metodologia: Propor o uso de estudos de caso sobre cidades ou regiões brasileiras que

apresentam crescimento populacional acelerado ou baixo, como São Paulo e o interior da Amazônia.

Os alunos devem analisar os fatores que influenciam essas dinâmicas e os desafios resultantes.

• Por que usar?: Desenvolve a capacidade de análise crítica e estimula a aplicação do conhecimento

geográfico em situações reais, incentivando a reflexão sobre as consequências do crescimento

populacional.

1.4. Uso de Mapas Interativos

• Metodologia: Trabalhar com mapas interativos e ferramentas digitais (como o Google Earth e

aplicativos de mapas demográficos) para que os alunos explorem a distribuição da população no

Brasil e vejam em tempo real as diferenças regionais.

• Por que usar?: Facilita o entendimento visual da distribuição populacional, incentivando o uso da

tecnologia no aprendizado e promovendo a interatividade.

1.5. Debates Socráticos

• Metodologia: Realizar debates socráticos, onde os alunos discutem o impacto do crescimento

populacional desordenado nas grandes cidades brasileiras, abordando questões como falta de

infraestrutura, habitação e transporte público.

• Por que usar?: Estimula a argumentação e o pensamento crítico, proporcionando um ambiente de

troca de ideias e aprofundamento das questões demográficas e sociais.

2. Migrações Internas e Internacionais no Brasil

2.1. Aprendizagem Baseada em Problemas (PBL)

• Metodologia: Apresentar aos alunos um problema real, como o aumento da imigração para o

Brasil ou a migração interna entre regiões. Os alunos devem analisar as causas e consequências

desse fenômeno, propondo possíveis soluções ou reflexões sobre o impacto social e econômico.

• Por que usar?: Incentiva o pensamento crítico, a resolução de problemas e o trabalho colaborativo,

promovendo o uso do conhecimento adquirido para enfrentar desafios reais.

2.2. Entrevistas e Trabalho de Campo

• Metodologia: Propor que os alunos realizem entrevistas com migrantes (internos ou

internacionais) em suas comunidades ou famílias, documentando suas experiências e os motivos

das migrações. Outra possibilidade é realizar um trabalho de campo para estudar a migração em

determinada área urbana ou rural.

• Por que usar?: Estimula o contato com a realidade dos migrantes e desenvolve habilidades de

pesquisa, empatia e comunicação, além de aproximar os alunos das questões práticas envolvidas

nas migrações.

2.3. Mapas de Fluxos Migratórios

• Metodologia: Utilizar mapas interativos ou manuais para mostrar os fluxos migratórios internos

e internacionais no Brasil, destacando o êxodo rural, migrações inter-regionais e a imigração de

estrangeiros. Os alunos podem criar seus próprios mapas representando esses fluxos.

• Por que usar?: Desenvolve habilidades de leitura e criação de mapas, ajudando os alunos a

compreenderem os movimentos migratórios e suas implicações espaciais e econômicas.

2.4. Role-playing (Interpretação de Papéis)

• Metodologia: Organizar uma atividade de role-playing, onde os alunos assumem o papel de

migrantes, empregadores, governos e ONGs. Devem debater e negociar soluções para problemas

relacionados à migração interna ou internacional, como integração social ou impactos econômicos.

• Por que usar?: Estimula o desenvolvimento da empatia e da compreensão dos múltiplos pontos

de vista envolvidos nas migrações, além de promover habilidades de negociação e argumentação.

2.5. Produção de Documentários

• Metodologia: Pedir que os alunos, em grupos, produzam um documentário curto sobre

migrações internas ou internacionais no Brasil, entrevistando pessoas, coletando dados e relatando

os desafios e experiências dos migrantes.

• Por que usar?: Incentiva o uso da tecnologia, a criatividade e o trabalho em grupo, ao mesmo

tempo que promove a reflexão sobre as questões sociais e culturais ligadas às migrações.

3. Estrutura Etária e Desafios Demográficos (Envelhecimento, Urbanização)

3.1. Produção de Mapas e Gráficos

• Metodologia: Pedir que os alunos elaborem pirâmides etárias e gráficos demográficos sobre

a população brasileira, com base em dados do IBGE ou outras fontes. Os alunos podem analisar o

envelhecimento populacional e os desafios demográficos, como o impacto na previdência e na saúde

pública.

• Por que usar?: Desenvolve a habilidade de interpretar dados demográficos e cria oportunidades

para que os alunos explorem o impacto das mudanças populacionais nas políticas públicas.

3.2. Simulação de Planejamento Urbano

• Metodologia: Organizar uma simulação de planejamento urbano, onde os alunos assumem o

papel de planejadores de uma cidade fictícia e devem tomar decisões sobre infraestrutura,

transporte, moradia e serviços, considerando o crescimento populacional e o envelhecimento da

população.

• Por que usar?: Promove o trabalho colaborativo, o uso criativo do conhecimento e o

desenvolvimento de habilidades de planejamento e resolução de problemas.

3.3. Debates sobre Políticas Públicas

• Metodologia: Realizar debates em sala de aula sobre os desafios demográficos no Brasil, como

o envelhecimento populacional, a urbanização acelerada e os impactos econômicos dessas

transformações. Os alunos podem discutir as políticas públicas necessárias para enfrentar esses

desafios.

• Por que usar?: Estimula o desenvolvimento de habilidades argumentativas, a reflexão crítica e o

aprofundamento das questões políticas e sociais relacionadas à demografia.

3.4. Estudo de Caso sobre Urbanização

• Metodologia: Propor um estudo de caso sobre uma cidade brasileira que enfrentou um processo

de urbanização acelerado, como São Paulo ou Brasília. Os alunos devem investigar as causas e

consequências desse crescimento urbano, identificando desafios como mobilidade, moradia e

desigualdade social.

• Por que usar?: Desenvolve a capacidade de análise crítica e a aplicação prática do conhecimento,

além de estimular a compreensão das dinâmicas urbanas e suas implicações sociais.

3.5. Produção de Textos Reflexivos

• Metodologia: Pedir que os alunos escrevam textos reflexivos ou artigos de opinião sobre os

impactos do envelhecimento populacional no Brasil, abordando questões como o sistema

previdenciário, a saúde pública e as políticas para idosos.

• Por que usar?: Incentiva a reflexão individual e a argumentação escrita, promovendo o

aprofundamento da análise sobre os desafios demográficos.

REFERÊNCIAS BIBLIOGRÁFICAS:

1. CASTRO, Iná Elias de. Geografia: Conceitos e Temas. Rio de Janeiro: Bertrand Brasil,
2005.

o Este livro oferece uma abordagem ampla sobre os principais conceitos geográficos,

incluindo a dinâmica populacional e as transformações demográficas ao longo do
tempo.

2. BECKER, Bertha K. Geopolítica da Amazônia. Rio de Janeiro: Zahar, 2005.
o A autora analisa as questões demográficas e migratórias da Amazônia, com foco

no impacto populacional e nos desafios da urbanização da região.
3. IBGE. Censo Demográfico: Características da População e dos Domicílios – Resultados do

Universo. Rio de Janeiro: IBGE, 2010.

o Publicação oficial do IBGE com dados detalhados sobre a população brasileira,
incluindo crescimento, distribuição, estrutura etária, migrações internas e

internacionais.
4. VICENTIN, Marcos Arzua. Geografia do Brasil. São Paulo: Ática, 2005.

o Uma obra voltada para o estudo do Brasil e suas características geográficas e

populacionais, com destaque para as mudanças demográficas e os desafios
socioeconômicos do país.

5. SENE, Eustáquio de; MOREIRA, João Carlos. Geografia Geral e do Brasil: Espaço
Geográfico e Globalização. São Paulo: Scipione, 2014.

o Livro didático que aborda os processos de urbanização, migração e crescimento

populacional no Brasil, relacionando-os ao desenvolvimento global e à geografia do
país.

6. OLIVEIRA, Ariovaldo Umbelino de. O Campo no Brasil Contemporâneo: Do “Mito” da
Modernização à Consolidação do Capitalismo. São Paulo: Contexto, 2001.

o Estudo que discute a migração rural-urbana no Brasil e suas consequências para o

espaço geográfico e o crescimento populacional nas áreas urbanas.
7. SANTOS, Milton. Por uma Outra Globalização: Do Pensamento Único à Consciência

Universal. Rio de Janeiro: Record, 2000.
o O autor reflete sobre as transformações demográficas e sociais no Brasil, com foco

nas migrações e nos desafios impostos pela globalização.

Referências Digitais e Recursos Online

1. IBGE – Instituto Brasileiro de Geografia e Estatística
o https://www.ibge.gov.br
o Oferece dados oficiais sobre a demografia, distribuição populacional e estrutura

etária da população brasileira. É uma excelente fonte de gráficos, mapas e estudos
atualizados sobre a população.

2. Atlas do Desenvolvimento Humano no Brasil
o http://www.atlasbrasil.org.br
o Ferramenta digital que permite acessar dados sobre o desenvolvimento humano

nas diferentes regiões do Brasil, incluindo migrações, estrutura etária e
crescimento urbano.

https://www.ibge.gov.br/
http://www.atlasbrasil.org.br/

3. Relógio Populacional do IBGE

o https://www.ibge.gov.br/apps/populacao/projecao/
o Recurso digital que simula em tempo real a dinâmica populacional do Brasil,

mostrando o crescimento da população e suas mudanças demográficas.
4. Fundação Seade – Sistema Estadual de Análise de Dados

o https://www.seade.gov.br
o Oferece dados e estudos demográficos sobre a população brasileira, com foco em

São Paulo e regiões metropolitanas. Acesso a gráficos e análises sobre migrações,

urbanização e estrutura etária.
5. Google Earth

o https://earth.google.com
o Ferramenta que pode ser utilizada para estudar a urbanização, migração e a

distribuição populacional no Brasil por meio de imagens de satélite e mapas

interativos.
6. ONU-Habitat – Programa das Nações Unidas para Assentamentos Humanos

o https://unhabitat.org.br
o Informações sobre os desafios da urbanização e a estrutura demográfica no Brasil

e em outros países, com relatórios sobre as políticas públicas e os impactos sociais

das mudanças populacionais.

https://www.seade.gov.br/
https://earth.google.com/
https://unhabitat.org.br/

A
 á

gu
a

n
o

pl
an

et
a:

um

 b
em

 p
re

ci
os

o
A

á
g

u
a

é
e

ss
e

n
c

ia
l

p
a

ra
a

v
id

a
n

a
T

e
rr

a
,

c
o

b
ri

n
d

o
ce

rc
a

d
e

7
1%

d
a

su
p

e
rf

íc
ie

d
o

p
la

n
e

ta
.

E
la

d
e

se
m

p
e

n
h

a
u

m
p

a
p

e
l

c
ru

c
ia

l
n

o
s

e
c

o
ss

is
te

m
a

s,
n

o
c

lim
a

e
n

a
v

id
a

h
u

m
a

n
a

.

R
io

s:
 v

ei
as

 d
a

vi
da

1
N

as
ce

n
te

O
p

o
n

to
d

e
o

ri
g

e
m

d
e

u
m

ri
o

,
g

e
ra

lm
e

n
te

n
a

s

m
o

n
ta

n
h

a
s

o
u

e
m

á
re

a
s

d
e

a
lt

a
a

lt
it

u
d

e
.

2
C

ur
so

A
tr

a
je

tó
ri

a
d

o
ri

o
,

q
u

e
p

o
d

e
se

r
si

n
u

o
sa

o
u

re
ti

lín
e

a
,

c
o

m
d

if
e

re
n

te
s

v
e

lo
c

id
a

d
e

s
d

e
fl

u
x

o
.

3
Fo

z

O
p

o
n

to
o

n
d

e
o

ri
o

d
e

se
m

b
o

c
a

e
m

o
u

tr
o

ri
o

,
la

g
o

o
u

n
o

o
c

e
a

n
o

.

La
go

s:
 e

sp
el

h
os

 d
e

ág
ua

 d
oc

e

Fo
rm

aç
ão

P
o

d
e

m
 s

e
r

fo
rm

a
d

o
s

p
o

r
p

ro
c

e
ss

o
s

g
e

o
ló

g
ic

o
s,

 c
o

m
o

 c
ra

te
ra

s

v
u

lc
â

n
ic

a
s,

 m
o

v
im

e
n

to
s

te
c

tô
n

ic
o

s

o
u

 e
ro

sã
o

 g
la

c
ia

l.

Im
po

rt
ân

ci
a

S
ã

o
 im

p
o

rt
a

n
te

s
h

a
b

it
a

ts
 p

a
ra

d
iv

e
rs

a
s

e
sp

é
c

ie
s,

 f
o

rn
e

c
e

m
 á

g
u

a

p
o

tá
v

e
l,

ir
ri

g
a

m
 p

la
n

ta
ç

õ
e

s
e

 s
ã

o

im
p

o
rt

a
n

te
s

p
a

ra
 o

 t
u

ri
sm

o
.

A
m

ea
ça

s

P
o

lu
iç

ã
o

, d
e

sm
a

ta
m

e
n

to
, p

e
sc

a

e
x

c
e

ss
iv

a
 e

 m
u

d
a

n
ç

a
s

c
lim

á
ti

c
a

s

re
p

re
se

n
ta

m
 s

é
ri

a
s

a
m

e
a

ç
a

s
a

o
s

la
g

o
s.

M
ar

es
: o

n
de

 a
 te

rr
a

en
co

n
tr

a
o

oc
ea

n
o

1
In

te
rf

ac
e

A
zo

n
a

c
o

st
e

ir
a

é
u

m

a
m

b
ie

n
te

d
in

â
m

ic
o

,
c

o
m

in
fl

u
ê

n
c

ia
d

a
te

rr
a

e
d

o

o
c

e
a

n
o

,
a

b
ri

g
a

n
d

o
d

iv
e

rs
o

s

e
c

o
ss

is
te

m
a

s.

2
D

iv
er

si
da

de

O
s

m
a

re
s

a
b

ri
g

a
m

u
m

a
ri

c
a

b
io

d
iv

e
rs

id
a

d
e

,
in

c
lu

in
d

o
c

o
ra

is
,

a
lg

a
s,

p
e

ix
e

s,
m

a
m

íf
e

ro
s

m
a

ri
n

h
o

s

e
a

v
e

s.

3
R

ec
ur

so
s

S
ã

o
fo

n
te

s
im

p
o

rt
a

n
te

s
d

e

a
lim

e
n

to
s,

re
c

u
rs

o
s

m
in

e
ra

is
e

v
ia

s
d

e
tr

a
n

sp
o

rt
e

,
a

lé
m

d
e

te
r

u
m

p
a

p
e

lc
ru

c
ia

l
n

o
c

lim
a

.

4
D

es
af

io
s

A
p

o
lu

iç
ã

o
,

a
p

e
sc

a
e

x
c

e
ss

iv
a

e
a

s
m

u
d

a
n

ç
a

s
c

lim
á

ti
c

a
s

re
p

re
se

n
ta

m
sé

ri
a

s
a

m
e

a
ç

a
s

a
o

s
m

a
re

s.

O
ce

an
os

: o
 c

or
aç

ão
 a

zu
l d

o
pl

an
et

a

B
io

di
ve

rs
id

ad
e

A
b

ri
g

a
m

 a
 m

a
io

r
p

a
rt

e
 d

a

b
io

d
iv

e
rs

id
a

d
e

 m
a

ri
n

h
a

 d
o

p
la

n
e

ta
,

in
c

lu
in

d
o

 m
ilh

a
re

s
d

e

e
sp

é
c

ie
s

d
e

 p
e

ix
e

s,
 m

a
m

íf
e

ro
s,

in
v

e
rt

e
b

ra
d

o
s

e
 a

lg
a

s.

C
lim

a

O
s

o
c

e
a

n
o

s
re

g
u

la
m

 o
 c

lim
a

g
lo

b
a

l,
a

b
so

rv
e

n
d

o
 c

a
lo

r
e

lib
e

ra
n

d
o

 v
a

p
o

r
d

e
 á

g
u

a
,

in
fl

u
e

n
c

ia
n

d
o

 o
s

p
a

d
rõ

e
s

c
lim

á
ti

c
o

s.

R
ec

ur
so

s

S
ã

o
 f

o
n

te
s

im
p

o
rt

a
n

te
s

d
e

a
lim

e
n

to
s,

 r
e

c
u

rs
o

s
m

in
e

ra
is

,

e
n

e
rg

ia
 e

 v
ia

s
d

e
 t

ra
n

sp
o

rt
e

, a
lé

m

d
e

 d
e

se
m

p
e

n
h

a
re

m
 u

m
 p

a
p

e
l

c
ru

c
ia

l
n

o
 c

ic
lo

 d
o

 c
a

rb
o

n
o

.

D
es

af
io

s

A
 p

o
lu

iç
ã

o
 p

o
r

p
lá

st
ic

o
,

a
 p

e
sc

a

e
x

c
e

ss
iv

a
, a

 a
c

id
if

ic
a

ç
ã

o
 d

o
s

o
c

e
a

n
o

s
e

 a
s

m
u

d
a

n
ç

a
s

c
lim

á
ti

c
a

s

re
p

re
se

n
ta

m
 s

é
ri

a
s

a
m

e
a

ç
a

s
à

sa
ú

d
e

 d
o

s
o

c
e

a
n

o
s.

O
 c

ic
lo

 h
id

ro
ló

gi
co

: a
 d

an
ça

in

ce
ss

an
te

 d
a

ág
ua

E
va

po
ra

çã
o

A
 á

g
u

a
 lí

q
u

id
a

 t
ra

n
sf

o
rm

a
-s

e
 e

m
 v

a
p

o
r,

 p
ri

n
c

ip
a

lm
e

n
te

 d
e

v
id

o
 a

o
 c

a
lo

r
d

o
 s

o
l.

C
on

de
ns

aç
ão

O
 v

a
p

o
r

d
e

 á
g

u
a

 s
e

 t
ra

n
sf

o
rm

a
 e

m
 g

o
tí

c
u

la
s

d
e

 á
g

u
a

, f
o

rm
a

n
d

o
 n

u
v

e
n

s.

P
re

ci
pi

ta
çã

o

A
 á

g
u

a
 a

c
u

m
u

la
d

a
 n

a
s

n
u

v
e

n
s

p
re

c
ip

it
a

 p
a

ra
 a

 s
u

p
e

rf
íc

ie
 t

e
rr

e
st

re
 c

o
m

o

c
h

u
v

a
, n

e
v

e
 o

u
 g

ra
n

iz
o

.

E
sc

or
ri

m
en

to

A
 á

g
u

a
 d

a
 c

h
u

v
a

 e
sc

o
rr

e
 p

e
la

 s
u

p
e

rf
íc

ie
,

fo
rm

a
n

d
o

 r
io

s,
 la

g
o

s
e

 o
c

e
a

n
o

s.

D
es

af
io

s
n

a
ge

st
ão

 d
os

re

cu
rs

os
 h

íd
ri

co
s

P
o

lu
iç

ã
o

D
e

sm
a

ta
m

e
n

to
M

u
d

a
n

ç
a

s

c
lim

á
ti

c
a

s

E
sc

a
ss

e
z

d
e

 á
g

u
a

U
so

 in
a

d
e

q
u

a
d

o
D

e
g

ra
d

a
ç

ã
o

 d
o

s

e
c

o
ss

is
te

m
a

s

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7

