
Ano Letivo 2017-18

Unidade Curricular INFORMÁTICA E TECNOLOGIAS EM COMUNICAÇÃO

Cursos CIÊNCIAS DA COMUNICAÇÃO (1.º ciclo)

Unidade Orgânica Escola Superior de Educação e Comunicação

Código da Unidade Curricular 14561514

Área Científica INFORMÁTICA

Sigla

Línguas de Aprendizagem Português

Modalidade de ensino
aulas teórico-práticas e práticas:
trabalho colaborativo

Docente Responsável Fernando Joaquim Martins Carrapiço

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Fernando Joaquim Martins Carrapiço	OT; PL; TP	TP1; PL1; PL2; OT1	15TP; 60PL; 15OT

* 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
2º	S1	15TP; 30PL; 15OT	168	6

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

Precedências

Sem precedências

Conhecimentos Prévios recomendados

básicos de tecnologias digitais

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

- . ter uma atitude crítica relativamente às utilizações possíveis das Tecnologias da Informação e Comunicação;
- . analisar o impacto das tecnologias de informação e comunicação na sociedade e na formação ao longo da vida;
- . utilizar as tecnologias orientadas para a sua futura integração no mundo laboral, nomeadamente:
- . utilizar alguns programas ferramenta -processadores de texto e programas de apresentação (WinWord, PowerPoint, Excel ou mesmo Publisher);
- . usar criticamente a Internet através dos produtos mais comuns (browsers, programas de correio, blogs e editores de páginas Web);
- . ter consciência dos perigos e vantagens das redes sociais.

Conteúdos programáticos

Tecnologias de informação e informática na sociedade atual: as tecnologias de informação e o seu papel na sociedade de informação; Ambientes de trabalho;

Estudo teórico-prático de alguns programas relacionados com tratamento de texto:

- . apresentação genérica do integrado Microsoft Office
- . os processadores de texto: aspetos genéricos e estudo global do Winword
- . os programas de apresentações - estudo genérico do powerpoint
- . os programas de cálculo (excel) e seu uso como bases de dados.

A rede das redes:

- . demonstração deste recurso;
 - . programas associados: browsers, email, irc, blogs, etc;
 - . os programas de construção de sites: estudo genérico do Frontpage ou sharepoint.
- E-portfolios: conceito, criação e utilização.

Metodologias de ensino (avaliação incluída)

As aulas irão decorrer em regime teórico-prático, baseados em quatro tempos: a) uma abordagem inicial e niveladora da turma; b) trabalho autónomo, em pequeno grupo, para o projeto; c) trabalho de grande grupo para discussão dos temas ou de aprendizagens comuns; d) exposição teórica dos assuntos comuns. A orientação é no sentido do trabalho colaborativo. O processo avaliação e as ponderações são as seguintes:

- a) preparação, apresentação e dinamização do trabalho do grupo que lhe foi distribuído - 40%
 - b) participação no blog (envio de um tema e comentário de pelo menos 5 outros)- 10%
 - c) trabalho final (elaboração de um portfolio) - 30%
 - d) apresentação do portfolio - 10%
 - e) assiduidade - até 10%
-

Bibliografia principal

Durante o decurso das aulas será fornecida bibliografia e sitiografia específica à medida que se revelar oportuno.

Figueiredo, A. (2000) A Escola do Futuro [on-line] Disponível na Internet via <http://eden.dei.uc.pt/~adf/express1.htm> . Arquivo capturado em 15 de Outubro de 2000.

Granado, A. Barbosa, E.. (2004) Weblogs, diário de bordo, Porto, Porto Editora.

Papert, S. (1998) A Família em Rede. Lisboa: Relógio de Água.

Patrocínio, T. (2002) Tecnologia, Educação e Cidadania. IEE. Lisboa.

Portugal, Ministério da Ciência e Tecnologia (1997) Sociedade da Informação: Livro Verde para a Sociedade da Informação em Portugal. Lisboa: Missão para a Sociedade de Informação.

Pretto, Nelson (2005) Tecnologia e Novas Educações, Col. Ed. Com. E Tec.

Ribeiro, L. e Barata, J. (2004) - [Elaborar um sitio web passo a passo](#) . FDTI.

<http://www.seguranet.pt>

<http://www.eife-l.org/about/europortfolio>

<http://nonio.eses.pt/eportfolio/>

Academic Year 2017-18

Course unit COMPUTING AND TECHNOLOGIES IN COMMUNICATION

Courses COMMUNICATION SCIENCES (1st Cycle)

Faculty / School Escola Superior de Educação e Comunicação

Main Scientific Area INFORMÁTICA

Acronym

Language of instruction Portuguese

Teaching/Learning modality Theoretical-practical classes and practices:
collaborative work

Coordinating teacher Fernando Joaquim Martins Carrapiço

Teaching staff	Type	Classes	Hours (*)
Fernando Joaquim Martins Carrapiço	OT; PL; TP	TP1; PL1; PL2; OT1	15TP; 60PL; 15OT

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

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	15	30	0	0	0	15	0	168

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

basic ict skills

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

- Have a critical attitude towards the possible uses of ICT
- Analyse the impact of ICT on society and life long learning
- Use technology focusing on its future integration in the world of labour, namely word processor and presentation programs (Win Word, PowerPoint, Excel or even Publisher) ,
- Use the Internet critically through common products (browsers,mail programs, blogs Web page editors)
- Aware of the dangers and advantages of social networks.

Syllabus

Information technology and computing science in society nowadays : information technology and its role in the information society .

Work environments.

Theoretical and practical study of some programs related to word processing :

- General presentation integrating Microsoft Office
- Word processors : general aspects and Winword global study .
- The presentation programs: general study of the powerpoint
- The calculation programs (Excel) and its use as data bases .

The network of the networks :

- Demonstration of this resource
- Programs linked to browsers, email , irc, blogs , etc .
- Site construction programs: general study of Frontpage or sharepoint .

E-portfolios: concept, creation and usage.

Teaching methodologies (including evaluation)

Theoretical and practical classes , based on the following : a) an initial streaming of the group b) independent work, in small groups for a project c) work in larger group to discuss themes or common learning d) theoretical presentation of common issues and based on cooperative work .

Assessment is as follows :

- a)Preparation , presentation and development of group work: 40 %
 - b)Participation in a blog(send one theme and comment at least 5 more):10%
 - c)Final assignment(portfolio); 10%
 - d)Attendance: up to 10%
-

Main Bibliography

We supply special bibliography when the students need it and according the issues.

Figueiredo, A. (2000) A Escola do Futuro [on-line] Disponível na Internet via <http://eden.dei.uc.pt/~adf/express1.htm> . Arquivo capturado em 15 de Outubro de 2000.

Granado, A. Barbosa, E.. (2004) Weblogs, diário de bordo, Porto, Porto Editora.

Papert, S. (1998) A Família em Rede. Lisboa: Relógio de Água.

Patrocínio, T. (2002) Tecnologia, Educação e Cidadania. IEE. Lisboa.

Portugal, Ministério da Ciência e Tecnologia (1997) Sociedade da Informação: Livro Verde para a Sociedade da Informação em Portugal. Lisboa: Missão para a Sociedade de Informação.

Pretto, Nelson (2005) Tecnologia e Novas Educações, Col. Ed. Com. E Tec.

Ribeiro, L. e Barata, J. (2004) - [Elaborar um sitio web passo a passo](#) . FDTI.

<http://www.seguranet.pt>

<http://www.eife-l.org/about/europortfolio>

<http://nonio.eses.pt/eportfolio/>