
UNIVERSIDADE FEDERAL DE GOIÁS
CENTRO DE ENSINO E PESQUISA APLICADA À EDUCAÇÃO

DEPARTAMENTOS DE BIOLOGIA E PEDAGOGIASUBÁREA DE BIOLOGIA
PLANO DE ENSINO DE CIÊNCIAS – 2017

Disciplina Ciências

Nível: Ensino Fundamental Série 1º Ano Turmas: A e B

Professora responsável: Luana Brígida Carneiro Pelá e Syvie Michele Lenza Rocha

Carga horária anual: 120 horas por turma Carga horária mensal: 03 horas/aula por turma

I. EMENTA

No 1° a disciplina de Ciências busca propiciar à criança a construção dos conceitos científicos iniciais relacionados ao ambiente e

ao corpo humano.

I. OBJETIVOS

 Permite que o aluno desenvolva competências para identificar os elementos do ambiente.

 Contribuir para que as crianças compreendam o conhecimento adquirido como uma ferramenta para cuidar da própria

saúde e do ambiente;

 Propiciar situações de estudo que problematizem questões e viabilizem a construção de conceitos;

 Permitir que os alunos desenvolvam a capacidade de aplicar o que foi aprendido a diversas situações da vida diária.

II. CONTEÚDOS

A. O MUNDO A MINHA VOLTA

O ambiente ao meu redor; Identificação dos elementos do ambiente (seres vivos e seres não vivos); o ambiente da escola; o

ambiente da casa; cuidados com o ambiente.

B. CUIDANDO DO MEU CORPO

Partes do corpo humano; a importância da higiene corporal e da higiene ambiental; cuidados com a alimentação; a prevenção de

perigos.

III. PROCEDIMENTOS METODOLOGICOS

O trabalho com os temas proposto devem partir da identificação do conhecimento prévio das crianças e elaboração de

situações-problema. A partir disso, será propiciado um ambiente de aprendizagem dos conceitos científicos por meio de

atividades em sala, aulas no laboratório interdisciplinar, aulas de campo, jogos educativos, leitura de livros, dentre outros. As

conclusões serão sistematizadas por meio de registro diversificadas (oral, escrito, pictórico, etc.)

IV. AVALIAÇÃO

A avaliação será formativa, processual e continua, por meio da observação atenta aos alunos durante a participação (oral, leitura,

escrita e produções diversas) individual e coletiva em sala de aula, valorizando os avanços, analisando a assiduidade e frequencia, sua

participação nas aulas e dedicação as atividades, apresentação das tarefas solicitadas, entrega de atividades, auto-avaliação e produções

individuais.

 Nesse sentido, por meio do acompanhamento dos avanços e dificuldades individuais faremos possíveis intervenções, respeitando

os diferentes movimentos de aprendizagem dos educandos.

