
Sequência
didática

Sistema Solar
Nesta sequência, por meio da construção de dois modelos tridimensionais, serão

abordados o Sistema Solar e os corpos que o constituem, evidenciando-se suas principais

propriedades e características.

A BNCC na sala de aula
Objetos de conhecimento Composição, estrutura e localização do Sistema Solar

no Universo.

Astronomia e cultura.

Vida humana fora da Terra.

Ordem de grandeza astronômica.

Evolução estelar.

Competências específicas de Ciências da

Natureza

2. Compreender conceitos fundamentais e estruturas

explicativas das Ciências da Natureza, bem como

dominar processos, práticas e procedimentos da

investigação científica, de modo a sentir segurança no

debate de questões científicas, tecnológicas,

socioambientais e do mundo do trabalho, continuar

aprendendo e colaborar para a construção de uma

sociedade justa, democrática e inclusiva.

3. Analisar, compreender e explicar características,

fenômenos e processos relativos ao mundo natural,

social e tecnológico (incluindo o digital), como também

as relações que se estabelecem entre eles, exercitando

a curiosidade para fazer perguntas, buscar respostas e

criar soluções (inclusive tecnológicas) com base nos

conhecimentos das Ciências da Natureza.

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 International) . Permit ida a cr iação de obra derivada com fins não comercia is ,– Atribuição não comercial
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

276

Ciências 9º ano 4º bimestre Plano de desenvolvimento 1ª sequência didática– 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática

Habilidades (EF09CI14) Descrever a composição e a estrutura do

Sistema Solar (Sol, planetas rochosos, planetas

gigantes gasosos e corpos menores), assim como a

localização do Sistema Solar na nossa Galáxia (a Via

Láctea) e dela no Universo (apenas uma galáxia dentre

bilhões).

Objetivos de aprendizagem Compreender o que é o Sistema Solar e quais são os

corpos celestes que o constituem.

Identificar semelhanças e diferenças entre os planetas.

Evidenciar e compreender as enormes distâncias

médias dos planetas ao Sol.

Reconhecer o lugar da Terra no Sistema Solar.

Evidenciar e compreender os tamanhos dos planetas

comparados ao do Sol.

Conteúdos Sistema Solar

Materiais e recursos
 Folhas sulfite.

 Bobinas de papel de caixa registradora.

 Régua.

 Argila.

 Bexiga de aniversário de tamanho gigante.

 Barbante.

 Bomba de encher colchão de ar.

Desenvolvimento
 Quantidade de aulas: 3.

Aula 1

Uma semana antes da realização desta aula, solicitar aos alunos que realizem

pesquisas sobre o nosso Sistema Solar, buscando informações sobre o que é, quais os

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 – Atribuição não comercial International) . Permit ida a cr iação de obra derivada com fins não comercia is ,
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

277

Ciências 9º ano 4º bimestre Plano de desenvolvimento 1ª sequência didática– 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática

corpos celestes que o constituem, o que são esses corpos celestes e como eles estão

distribuídos no espaço do Sistema Solar.

Para iniciar a aula, organizar os alunos em grupos com 4 ou 5 integrantes. Em

seguida, explicar-lhes que nesta aula e nas próximas eles irão debater e investigar um

pouco mais sobre o nosso Sistema Solar e seus constituintes. Em seguida, com a

finalidade de levantar os conhecimentos prévios dos alunos e de eles apresentarem os

resultados da pesquisa solicitada, propor a falarem livremente sobre o que é o nosso

Sistema Solar, evidenciando quais e o que são os corpos que o constituem. Assim, na

lousa, concomitantemente com a dinâmica, construir um quadro com os corpos celestes

que constituem o nosso Sistema Solar e suas respectivas definições, conforme os alunos

forem apresentando.

Espera-se que eles tenham encontrado os diversos corpos que constituem nosso

Sistema Solar e suas definições, como apresentado no quadro a seguir.

Corpos celestes do

Sistema Solar

Definição do corpo celeste

Estrela Sol– Atribuição não comercial Estrelas são imensas esferas autogravitantes de gás ionizado, principalmente

hidrogênio e hélio, cuja fonte de energia é a transmutação de elementos por meio

de reações nucleares, isto é, da fusão nuclear do hidrogênio, convertendo-o em

hélio e, posteriormente, em elementos mais pesados.
Planetas Mercúrio, – Atribuição não comercial

Vênus, Terra, Marte,

Júpiter, Saturno, Urano e

Netuno.

Os planetas são corpos que orbitam uma estrela e possuem formato esférico

pela ação de sua própria gravidade; adquiriram massa suficiente para agregar

pequenos corpos e fragmentos ao seu redor

Satélites Os satélites naturais (também chamados de luas) são corpos celestes que

orbitam em torno de um planeta. Podem ser arredondados ou não. As luas de

Marte, por exemplo, são irregulares.
Asteroides São corpos rochosos que estão em órbita do Sol, mas são pequenos e têm

formas irregulares. Às vezes são chamados de planetoides. Os asteroides são

feitos do material remanescente da formação do Sistema Solar.
Meteoroides São corpos rochosos semelhantes aos asteroides, porém são bem menores que

os asteroides.
Cometas Os cometas são bolas de gelo sujo , formados, principalmente, de dióxido de “bolas de gelo sujo”, formados, principalmente, de dióxido de ”, formados, principalmente, de dióxido de

carbono, metano, amônia, água e alguns minerais.

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 – Atribuição não comercial International) . Permit ida a cr iação de obra derivada com fins não comercia is ,
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

278

Ciências 9º ano 4º bimestre Plano de desenvolvimento 1ª sequência didática– 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática

Estipular um tempo de 15 a 20 minutos para esta etapa inicial. Após a construção do

quadro, distribuir uma folha sulfite para cada grupo e solicitar aos alunos que, a partir de

suas pesquisas e do quadro construído na lousa, elaborem um desenho esquemático da

distribuição espacial dos corpos celestes que constituem o nosso Sistema Solar.

Estabelecer um tempo de 5 a 10 minutos para que os alunos possam elaborar seus

desenhos.

Ao fim da etapa anterior, cada grupo deverá apresentar e explicar para a classe seus

desenhos, debatendo sobre a distribuição dos corpos celestes que constituem o nosso

Sistema Solar e como eles interagem entre si. Assim, durante as apresentações, com a

finalidade de aprofundar a discussão e a compreensão sobre o tema, questionar os grupos

e, em conjunto, elaborar uma explicação para as questões a seguir.

1. Qual é o corpo celeste mais importante do Sistema Solar? Por que esse corpo é o mais

importante?

Resposta: O Sol, nossa estrela, é o corpo celeste mais importante do Sistema Solar, pois é o seu
maior corpo e contém cerca de 99% de toda a sua massa. Dessa maneira, por ser o corpo de
maior massa, o Sol torna-se o centro de referência e gravidade do Sistema Solar, de modo que os
demais corpos estão ligados gravitacionalmente a ele e, consequentemente, descrevem órbitas
em torno dele.

2. Depois do Sol, nossa estrela, quais corpos são os mais importantes do Sistema Solar?

Como eles se distribuem em relação ao Sol? Eles apresentam características ou

propriedades semelhantes entre si?

Resposta: Depois do Sol, os corpos celestes mais importantes do nosso Sistema Solar são os
planetas. Assim, defina, em conjunto com os alunos, quais são os planetas que fazem parte do
nosso Sistema Solar e como eles se distribuem a partir do Sol (Mercúrio, Vênus, Terra, Marte,
Júpiter, Saturno, Urano e Netuno). Observar que, de acordo com suas características e
propriedades, os planetas podem ser classificados em dois grandes grupos:
Planetas internos ou terrestres: nesta classificação, tem-se os quatro planetas mais próximos do
Sol, ou seja, Mercúrio, Vênus, Terra e Marte. Esses quatro corpos celestes são mundos
relativamente pequenos, aquecidos divido à sua proximidade com o Sol e compostos,
basicamente, por rochas e metais. Todos eles têm superfícies sólidas que guardam registros dos
processos geológicos que ocorreram neles e que resultaram na formação de crateras, montanhas
e vulcões.
Planetas externos ou gigantes gasosos: Representados pelos quatro planetas seguinte, que são
Júpiter, Saturno, Urano e Netuno, estes planetas são bem maiores que os planetas internos.
Entretanto, se comparados com os planetas terrestres, esses quatro enormes planetas são
compostos por matérias bem mais leves que se apresentam na forma de gases, gelos e líquidos.

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 – Atribuição não comercial International) . Permit ida a cr iação de obra derivada com fins não comercia is ,
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

279

Ciências 9º ano 4º bimestre Plano de desenvolvimento 1ª sequência didática– 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática

É possível que, durante essa caracterização dos planetas do nosso Sistema Solar,

surja, entre os alunos, dúvidas sobre o planeta Plutão . Caso isso ocorra, explicar que, nos“bolas de gelo sujo”, formados, principalmente, de dióxido de ”, formados, principalmente, de dióxido de ”, formados, principalmente, de dióxido de

confins do Sistema Solar, temos o último dos planetas conhecidos, o pequeno Plutão, que“bolas de gelo sujo”, formados, principalmente, de dióxido de ”, formados, principalmente, de dióxido de

não é classificado como terrestre nem como gigante. Devido ao seu tamanho e por não

apresentar propriedades semelhantes nem dos planetas internos e nem dos planetas

externos, Plutão foi reclassificado em 2006 como um planeta-anão, não se enquadrando

em nenhuma das classificações citadas anteriormente. Se considerar adequado, citar

outros planetas-anões conhecidos, como, por exemplo, Sedna, Ceres e Éris.

3. Além do Sol e dos planetas com seus satélites naturais, como os outros corpos

celestes que constituem o nosso Sistema Solar se distribuem no espaço em torno do

Sol?

Resposta: Além do Sol e dos planetas com seus satélites, existem três regiões do Sistema Solar
que, ao contrário de abrigarem apenas um corpo celeste, são moradia de milhares ou milhões de
pequenos objetos. Essas regiões são:
Cinturão de Asteroides: Situado entre os planetas Marte e Júpiter, o Cinturão de Asteroides é o
local onde estão distribuídos a maioria dos asteroides que conhecemos.
Cinturão Trans-Netuniano: Chamado também de Cinturão de Kuiper, é uma região em forma de
disco, com milhões de objetos, é o local de origem de vários cometas que cruzam o Sistema Solar.
Esta região está localizada a partir da órbita do planeta Netuno, daí o nome Cinturão Trans-
Netuniano.
Nuvem de Oort: Lar de milhões de objetos, restos da formação do Sistema Solar, esta é a região
mais longínqua do Sistema Solar e está situada muitíssimo depois do planeta mais afastado do “bolas de gelo sujo”, formados, principalmente, de dióxido de ”, formados, principalmente, de dióxido de
Sol, o planeta anão Plutão. Esta região tem a forma de uma imensa esfera que envolve todo o
Sistema Solar.

Para finalizar esta aula e as discussões propostas anteriormente, em conjunto com os

alunos, estabelecer que, além do Sol e dos planetas com seus satélites naturais, o nosso

Sistema Solar é composto por uma infinidade de outros objetos, tais como os meteoroides,

os asteroides, os planetas-anões e os cometas, de modo que todos esses corpos celestes

estão ligados gravitacionalmente ao Sol.

Para a próxima aula, pedir aos alunos que pesquisem as distâncias médias em

relação ao Sol de todos os planetas, inclusive do planeta-anão Plutão.

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 – Atribuição não comercial International) . Permit ida a cr iação de obra derivada com fins não comercia is ,
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

280

Ciências 9º ano 4º bimestre Plano de desenvolvimento 1ª sequência didática– 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática

Aula 2

Para iniciar a aula, organizar os alunos nos mesmos grupos da aula passada. Em

seguida, explicar-lhes que, nesta aula, com a finalidade de explorar e compreender as

dimensões do nosso Sistema Solar, eles construirão e explorarão um modelo que

representará as enormes distâncias dos planetas ao Sol.

Para iniciar a atividade, antes de os alunos construírem o modelo, pedir que

apresentem os resultados da pesquisa solicitada na aula anterior sobre as distâncias

médias dos planetas ao Sol. Assim, conforme eles forem falando as distâncias, construir na

lousa uma tabela, como a apresentada a seguir, contendo as distâncias reais dos planetas

ao Sol.

Distância média real dos planetas ao

Sol
Planeta Distância média real (km)
Mercúrio 5,80 ∙107

Vênus 1,08 ∙108

Terra 1,50 ∙108

Marte 2,28 ∙108

Júpiter 7,78 ∙108

Saturno 1,43 ∙109

Urano 2,87 ∙109

Netuno 4,50 ∙109

Plutão 5,90 ∙109

Após a construção da tabela com as distâncias reais dos planetas ao Sol, questionar

os alunos como seria possível representar e evidenciar essas imensas distâncias no

espaço da sala de aula. Deixá-los refletirem por alguns instantes e, em seguida, explicar que

para representar as enormes distâncias dos planetas no espaço da sala de aula é

necessário reduzir essas distâncias por meio de uma escala. Assim, sugerir aos alunos a

escala de 10 milhões de quilômetros para cada 1 cm de papel. Após essa breve explicação,

pedir a eles que, a partir dos dados da tabela construída anteriormente, determinem as

distâncias dos planetas na escala sugerida. Pedir, também, que elaborem uma nova tabela,

como a apresentada a seguir, contendo as distâncias dos planetas na escala sugerida.

Distância média dos planetas ao Sol e suas respectivas distâncias na

escala

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 – Atribuição não comercial International) . Permit ida a cr iação de obra derivada com fins não comercia is ,
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

281

Ciências 9º ano 4º bimestre Plano de desenvolvimento 1ª sequência didática– 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática

Planeta Distância média real (km) Distância média na escala (cm)
Mercúrio 5,80 ∙107 5,8

Vênus 1,08 ∙108 10,8

Terra 1,50 ∙108 15,0

Marte 2,28 ∙108 22,8

Júpiter 7,78 ∙108 77,8

Saturno 1,43 ∙109 143,0

Urano 2,87 ∙109 287,0

Netuno 4,50 ∙109 450,0

Plutão 5,90 ∙109 590,0

Designar até 10 minutos para que os alunos concluam essa etapa. Com a finalidade

de trabalhar as habilidades da matemática, estimular os alunos a escreverem as distâncias

e a fazerem as contas em notação científica.

Vale lembrar que esta atividade tem por objetivo, apenas, mostrar as distâncias

médias dos planetas ao Sol, ou seja, somente essas distâncias estão em escala. O

tamanho dos planetas será tratado na aula seguinte. Logo, é de fundamental importância

deixar claro para os alunos que somente as distâncias dos planetas ao Sol estão em

escala.

Após os alunos terem elaborado a tabela com as distâncias dos planetas em escala,

desenvolva a atividade da seguinte maneira: providenciar para cada grupo uma bobina de

papel (dessas de caixa registradora), com largura de, aproximadamente, 7 cm e 6 metros de

comprimento. Orientar os alunos a desenharem uma bolinha (com 1 ou 2 mm de diâmetro)

em uma das extremidades da fita de papel para representar o Sol e, a partir dessa bolinha,

desenhar outras bolinhas para representar os planetas de acordo com suas respectivas

distâncias na escala adotada. A figura a seguir mostra, esquematicamente, como deverá

ficar a fita. Estipular um tempo de 10 a 15 minutos para a realização dessa etapa.

Figura 1: Esquema da fita de papel com os planetas.

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 – Atribuição não comercial International) . Permit ida a cr iação de obra derivada com fins não comercia is ,
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

282

Ciências 9º ano 4º bimestre Plano de desenvolvimento 1ª sequência didática– 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática

Após cada grupo ter elaborado sua fita, em um local amplo, como, por exemplo, a

quadra da escola, pedir aos alunos que estiquem a fita de papel para terem uma visão exata

das distâncias médias de cada um dos planetas ao Sol.

No tempo restante da aula, para encerrar a atividade, com a finalidade de os alunos

explorarem esse modelo que eles construíram, propor as seguintes questões para eles

responderem:

1. Em relação a distância média da Terra ao Sol, também conhecida como 1 Unidade

Astronômica (UA), determine quantas vezes cada um dos planetas está mais distante

do Sol do que a Terra. Complete a tabela a seguir.

Planeta
Distância média em

Unidades Astronômicas
Mercúrio 0,39
Vênus 0,72
Terra 1
Marte 1,52
Júpiter 5,19
Saturno 9,53
Urano 19,13
Netuno 30,00
Plutão 39,33

2. Sabendo que o cinturão de asteroides está situado a uma distância média de

415.000.000 km, determine sua distância na escala adotada para representar as

distâncias dos planetas ao Sol. Entre quais planetas o cinturão de asteroides está

situado?

Resposta: Na escala adotada para representar as distâncias dos planetas ao Sol, o cinturão de
asteroides estaria a 41,5 cm do Sol, entre as órbitas dos planetas Marte e Júpiter.

3. Estima-se que a aborda mais externa da nuvem de Oort (confins do nosso Sistema

Solar) esteja a uma distância de, aproximadamente, 15 trilhões de km (1,5 ∙1013 km) do

Sol. Determine a que distância estaria a borda mais externa da nuvem de Oort do Sol na

escala utilizada na atividade.

Resposta: Na escala utilizada na atividade, a borda mais externa da nuvem de Oort estaria a,
aproximadamente, 15 quilômetros do Sol.

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 – Atribuição não comercial International) . Permit ida a cr iação de obra derivada com fins não comercia is ,
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

283

Ciências 9º ano 4º bimestre Plano de desenvolvimento 1ª sequência didática– 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática

Para a próxima aula, solicitar aos alunos que pesquisem os diâmetros reais do Sol e

de todos os planetas.

Aula 3

Iniciar a aula organizando os alunos em grupos de 4 a 5 integrantes. Em seguida,

explicar-lhes que, nesta aula, com a finalidade de se explorar e compreender o tamanho dos

planetas, eles construirão e explorarão um modelo tridimensional que os permitirá

comparar o tamanho dos planetas e do Sol por meio de esferas.

Para iniciar a atividade, antes de os alunos construírem o modelo, pedir que

apresentem os resultados da pesquisa solicitada na aula anterior sobre os diâmetros reais

dos planetas e do Sol. Assim, conforme os alunos forem falando os diâmetros, construir na

lousa uma tabela, como a apresentada a seguir, contendo os diâmetros reais dos planetas

e do Sol. Estipular um tempo de 5 a 10 minutos para essa etapa inicial.

Diâmetro médio real dos planetas e do

Sol
Planeta Diâmetro real (km)
Mercúrio 1,4 ∙106

Vênus 4,90 ∙103

Terra 1,21 ∙104

Marte 1,27 ∙104

Júpiter 6,8 ∙103

Saturno 1,43 ∙105

Urano 1,21 ∙105

Netuno 5,11 ∙104

Plutão 4,95 ∙104

Após a construção da tabela com os diâmetros reais dos planetas e do Sol, explicar

que, de forma semelhante a aula passada, para representar e comparar corretamente os

enormes tamanhos (volumes) dos planetas e do Sol é necessário reduzir seus tamanhos

por meio de uma escala conveniente. Assim, propor aos alunos a escala na qual o Sol será

representado por uma esfera de 80 cm de diâmetro, ou seja, nessa escala cada 1 cm

corresponde a 17 500 km. Após essa breve explicação, pedir aos alunos que, a partir dos

dados da tabela construída anteriormente, determinem o diâmetro dos planetas na escala

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 – Atribuição não comercial International) . Permit ida a cr iação de obra derivada com fins não comercia is ,
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

284

Ciências 9º ano 4º bimestre Plano de desenvolvimento 1ª sequência didática– 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática

sugerida. Solicitar, também, que elaborem uma nova tabela, como a mostra a seguir,

contendo o diâmetro dos planetas na escala sugerida.

Valores reais do diâmetro dos planetas do Sistema Solar e seus respectivos diâmetros em

escala
Astros Diâmetro médio real (km) Diâmetro médio na escala (mm)
Sol 1,4 ∙106 800

Mercúrio 4,90 ∙103 2,8

Vênus 1,21 ∙104 6,9

Terra 1,27 ∙104 7,3

Marte 6,8 ∙103 3,9

Júpiter 1,43 ∙105 81,7

Saturno 1,21 ∙105 69,1

Urano 5,11 ∙104 29,2

Netuno 4,95 ∙104 28,3

Plutão 2,30 ∙103 1,3

Destinar até 15 minutos para que os alunos concluam essa etapa. Com a finalidade de

se trabalharem as habilidades da matemática, estimular os alunos a escreverem o tamanho

dos planetas e a fazerem as contas em notação científica.

Vale lembrar que esta atividade tem por objetivo, apenas, mostrar e comparar o

tamanho (volume) dos planetas e do Sol, ou seja, somente o tamanho desses astros estão

em escala. Logo, é de fundamental importância deixar claro para os alunos que somente o

tamanho dos planetas e do Sol está em escala.

Após os alunos terem elaborado a tabela com o diâmetro dos planetas em escala,

desenvolva a atividade da seguinte maneira: providencie, para cada grupo, cerca de 1 kg de

argila (nada impede de se usar outro tipo de material, caso o professor ache melhor). Com

a argila, orientar os grupos a moldarem as esferas em escala que representarão cada um

dos planetas. Estipular um tempo de 10 minutos para que os alunos concluam essa etapa.

Após cada grupo ter moldado seus planetas, é hora de representar o Sol na escala

adotada. Para isso, o professor deverá providenciar uma bexiga (amarela, de preferência)

de aniversário de tamanho gigante (aquela que geralmente é colocada no centro do salão

de festas, com pequenos brindes dentro, e é estourada ao fim da festa) e enchê-la com

uma bomba de ar.

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 – Atribuição não comercial International) . Permit ida a cr iação de obra derivada com fins não comercia is ,
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

285

Ciências 9º ano 4º bimestre Plano de desenvolvimento 1ª sequência didática– 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática

Para se encher a bexiga no tamanho correto, pode-se usar um pedaço de barbante,

com as pontas amarradas, que apresente o mesmo comprimento da circunferência da

esfera que se deseja produzir. Assim, basta lembrar que o comprimento de uma

circunferência é dado por C=π ∙diâmetro, sendo o diâmetro igual a 80 cm (o diâmetro que a

bexiga deve ter), temos que o barbante deve ter um comprimento de 2,51 metros.

Conforme a bexiga vai sendo enchida, coloca-se o barbante no seu equador até que o

barbante circunde perfeitamente a bexiga. É fundamental que o barbante seja posicionado

no equador (meio) da bexiga durante o enchimento, pois se ele ficar acima ou abaixo do

equador da bexiga, ela poderá estourar, para a alegria da criançada.

Com a bexiga cheia, no tempo restante da aula, solicitar aos alunos que reflitam sobre

o tamanho dos planetas em comparação com o tamanho do Sol e que elaborem um

pequeno texto síntese sobre as atividades desenvolvidas nessas três aulas. Orientá-los a

refletirem sobre a grandiosidade do nosso Sistema Solar.

Para trabalhar dúvidas

Caso algum aluno ou grupo apresente dificuldade para realizar as conversões das

distâncias e dos tamanhos reais dos planetas para as escalas adotadas, ajudá-los com a

montagem e a realização dos cálculos. Se constatar que as dificuldades também ocorrem

com outros grupos, interromper a aula e explicar a todos os procedimentos matemáticos

que devem ser utilizados para se converterem as distâncias e os tamanhos dos planetas

para as escalas adotadas.

Avaliação

A avaliação dos conteúdos desenvolvidos nesta sequência didática deve ocorre em

todas as etapas, nas quais o professor deverá avaliar o envolvimento e o empenho dos

alunos nas atividades escritas, nos trabalhos em grupo, no levantamento de hipóteses e,

principalmente, nas discussões propostas em cada uma das aulas. Assim, para orientar a

avaliação que o professor irá fazer dos alunos, sugerimos os seguintes critérios avaliativos:

Nome do(a) aluno(a):___
Satisfatóri Regula Insatisfatóri

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 – Atribuição não comercial International) . Permit ida a cr iação de obra derivada com fins não comercia is ,
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

286

Ciências 9º ano 4º bimestre Plano de desenvolvimento 1ª sequência didática– 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática – 9º ano – 4º bimestre – Plano de desenvolvimento – 1ª sequência didática

o r o
1. Participou das discussões e do trabalho em grupo de

maneira ativa e com desenvoltura?
2. Conseguiu identificar e caracterizar todos os corpos que

constituem o Sistema Solar?
3. Conseguiu identificar semelhanças e diferenças entre os

planetas do nosso Sistema Solar?
4. Conseguiu associar de forma satisfatória o uso de escalas

para se representar tanto as distâncias dos planetas ao Sol

quanto os seus tamanhos?
5. Conseguiu compreender as dimensões do nosso Sistema

Solar e as enormes distâncias dos planetas ao Sol?
6. Conseguiu identificar a enorme diferença entre o volume

dos planetas e o volume do Sol?

Ampliação

Os alunos poderão realizar pesquisas sobre a formação do nosso Sistema Solar.

Como o Sol e os planetas foram formados? Quando o nosso Sistema Solar foi formado? A

pesquisa poderá ser feita em livros disponíveis na biblioteca da escola ou na internet na

sala de informática.

Materia l disponibi l izado em licença aberta do t ipo Creat ive Commons Atribuição não comercia l– Atribuição não comercial
(CC BY NC 4.0 – Atribuição não comercial International) . Permit ida a cr iação de obra derivada com fins não comercia is ,
desde que seja atr ibuído crédito autoral e as criações sejam l icenciadas sob os mesmos parâmetros.

287

	Sequência didática
	Sistema Solar
	A BNCC na sala de aula
	Materiais e recursos
	Desenvolvimento
	Aula 1
	Aula 2
	Aula 3
	Avaliação
	Ampliação

