
Ano Letivo 2020-21

Unidade Curricular PSICOLOGIA DA PERCEÇÃO VISUAL

Cursos DESIGN DE COMUNICAÇÃO (1.º ciclo)

Unidade Orgânica Escola Superior de Educação e Comunicação

Código da Unidade Curricular 14541004

Área Científica PSICOLOGIA

Sigla

Línguas de Aprendizagem Português.

Modalidade de ensino Presencial.

Docente Responsável José Alves Farinha

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
José Alves Farinha	T	T1	30T

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	S1	30T	84	3

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Não são requeridos conhecimentos prévios.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Conhecimentos :

- Conhecer os processos básicos, modelos teóricos, conceitos e factores e mais significativos no domínio da psicologia da percepção visual.

Aptidões :

- Reconhecer e identificar os processos subjacentes à construção cognitiva das imagens visuais.

Competências :

- Instrumentais:
 - Ser capaz de mobilizar conhecimentos na construção de produtos visuais eficazes do ponto de vista comunicativo e interessantes do ponto de vista estético.
- Interpessoais:
 - Ser capaz de reconhecer e a compreender a visão do outro, espectador e consumidor de produtos de design de comunicação.
 - Respeitar as percepções e apreciações do outro.
 - Compreender dos efeitos dos produtos de design de comunicação nos espectadores ou consumidores.
- Sistémicas:
 - Ser autónomo na pesquisa e análise da informação e construção de conhecimento relevante.
 - Ser capaz de realizar investigação informal assim como de aceder a fontes diversas.

Conteúdos programáticos

1. Aspectos básicos
 2. Processos sensoriais e perceptivos
 3. Psicofisiologia da visão
 4. A psicologia da *Gestalt*
 5. Constância perceptiva
 6. Percepção da tridimensionalidade
 7. Percepção do movimento
 8. Percepção da cor
 9. As ilusões visuais
 10. A representação da realidade na arte
-

Metodologias de ensino (avaliação incluída)

Métodos de ensino:

1. Exposição oral dos conteúdos programáticos;
2. Observação de material gráfico diverso;
3. Discussão de temas ou textos propostos pelo docente;
4. Apoio individualizado quando solicitado.

Avaliação dos alunos:

Avaliação de frequência com exame final.

A avaliação de frequência é composta por um teste escrito com:

- 40 questões - verdadeiro/falso;
- 40 questões de escolha múltipla (4 opções).

A realização do teste pode ser repartida ao longo do semestre por dois ou quatro momentos, dependendo da opção dos alunos.

Todas as provas escritas são realizadas na plataforma de tutoria electrónica da UAAlg, presencialmente em instalações da ESEC/UAAlg.

São dispensados do exame final os alunos que obtiverem na avaliação de frequência uma classificação igual ou superior a 10 (dez) valores, convertendo-se imediatamente essa nota na classificação final da UC.

Os alunos com nota inferior a 10 (dez) valores são admitidos a exame final. Neste caso, a nota final da UC é a classificação obtida no exame.

Bibliografia principal

Leitura fundamental :

- Farinha, J. (2020) *Manual Pedagógico da UC*, formato electrónico, ver. 1.5-2021. Faro. ESEC-UALg.

Leitura acessória :

- Arnheim, R. (2004) *Arte e Percepção Visual: Uma Psicologia da Visão Criadora: Nova Versão*, São Paulo, Pioneira Thompson Learning.
- Gleitman, H. (1998) *Psicologia*, Lisboa, Gulbenkian.
- Gombrich, E. H. (1999) *El Sentido del Orden, Estudio sobre la psicología de las artes decorativas*, Madrid, Editorial Debate.
- Gordon, I. (1989) *Theories of Visual Perception*, Chichester, John Wiley & Sons.
- Gregory, R. L. (1997) *Eye and Brain: The Psychology of Seeing*, Princeton, Princeton Univ- press.
- Haber, R. N.; Hershenson, M. (1973) *The Psychology of Visual Perception*, New York, Holt, Rinehart and Winston.
- Hoffman, D. (1998) *Visual Intelligence: How we create what we see*, New York, W. W. Norton & Company
- Robinson, J. (1972) *The Psychology of Visual Illusion*, Londres, Hutchinson & Co.
- Sharpe, D. (1974) *The psychology of color and design*, Chicago, Nelson Hall.

Academic Year 2020-21

Course unit PSYCHOLOGY OF VISUAL PERCEPTION

Courses COMMUNICATION DESIGN (1st Cycle)

Faculty / School SCHOOL OF EDUCATION AND COMMUNICATION

Main Scientific Area

Acronym

Language of instruction

Lectures are delivered in Portuguese but reading materials can be provided in English. Tests and exams can also be done in English.

Teaching/Learning modality

In-class and on-site teaching & learning.

Coordinating teacher José Alves Farinha

Teaching staff	Type	Classes	Hours (*)
José Alves Farinha	T	T1	30T

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
30	0	0	0	0	0	0	0	84

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

No prior knowledge or skills are required.

The students intended learning outcomes (knowledge, skills and competences)

Knowledge :

- Know the basic processes, theoretical models, concepts and significant factors in the field of the psychology of visual perception.

Skills :

- Recognize and identify the processes underlying the cognitive construction of visual images.

Competences :

- Instrumental:
 - Mobilize knowledge for the construction of effective and interesting visual products from a communicative and aesthetic point of view.
- Interpersonal:
 - Recognize and understand the vision of other people, viewers and consumers of products of communication design.
 - Respect the perceptions and appreciations of other people.
 - Understand the effects of communication design in viewers or consumers.
- Systemic:
 - Be autonomous in research and information analysis and construction of relevant knowledge.
 - Be able to carry out informal research as well as gain access to various sources.

Syllabus

1. Basic aspects
2. Sensorial and perceptual processes
3. Psychophysiology of vision
4. Gestalt psychology
5. Depth perception
6. Motion perception
7. Colour perception
8. Visual illusions
9. Representation of reality in art

Teaching methodologies (including evaluation)

Teaching methodologies:

1. Lectures on *syllabus* contents;
2. Observation of images, drawings, and photographs pertinent to concepts covered;
3. Discussion of themes or texts proposed by the teacher;
4. Personal tutoring when requested.

Student evaluation:

Students are evaluated by frequency evaluation with a final exam.

Frequency evaluation consists of ONE written test with:

- 40 true/false questions;
- 40 multiple-choice questions (4 options).

The written test can be done in two or four different stages during the semester, depending on the student's option.

All tests and exams are carried out online in UALg's electronic tutoring platform at ESEC/UALg facilities.

Students who obtain in the frequency evaluation a grade equal to or greater than 10 (ten) points are not required to do the final exam and frequency grade is immediately converted to the final grade. Students with less than 10 (ten) points are admitted to so the final exam. In this case, the final grading on this curricular unit is the exam grade.

Main Bibliography

Textbook:

- José Farinha (2020) *Manual Pedagógico da Unidade Curricular*, ver. 1.5-2021, digital document. Faro. ESEC-UALg.

Complementary reading:

- Arnheim, R. (2004) *Arte e Percepção Visual: Uma Psicologia da Visão Criadora: Nova Versão*, São Paulo, Pioneira Thompson Learning.
- Gleitman, H. (1998) *Psicologia*, Lisboa, Gulbenkian.
- Gombrich, E. H. (1999) *El Sentido del Orden, Estudio sobre la psicología de las artes decorativas*, Madrid, Editorial Debate.
- Gordon, I. (1989) *Theories of Visual Perception*, Chichester, John Wiley & Sons.
- Gregory, R. L. (1997) *Eye and Brain: The Psychology of Seeing*, Princeton, Princeton Univ- press.
- Haber, R. N.; Hershenson, M. (1973) *The Psychology of Visual Perception*, New York, Holt, Rinehart and Winston.
- Hoffman, D. (1998) *Visual Intelligence: How we create what we see*, New York, W. W. Norton & Company.
- Robinson, J. (1972) *The Psychology of Visual Illusion*, Londres, Hutchinson & Co.
- Sharpe, D. (1974) *The psychology of color and design*, Chicago, Nelson Hall.