
Ano Letivo 2017-18

Unidade Curricular PLANO DE DISSERTAÇÃO, PROJETO OU ESTÁGIO PROFISSIONAL

Cursos ARQUITETURA PAISAGISTA (2.º ciclo)

Unidade Orgânica Faculdade de Ciências e Tecnologia

Código da Unidade Curricular 15491079

Área Científica ARQUITETURA PAISAGISTA

Sigla

Línguas de Aprendizagem Português_PT

Modalidade de ensino Presencial

Docente Responsável Maria Teresa Ferraz Lúcio de Sales

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Maria Teresa Ferraz Lúcio de Sales	TP	TP1	22.5TP
André Botequilha de Carvalho Leitão	TP	TP1	22.5TP

* 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	45TP	336	12

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

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Os alunos deverão ter previamente concluído todas as Unidades Curriculares do 1º ano do mestrado em Arquitetura Paisagista.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

No final desta unidade curricular, o estudante deverá ter adquirido competências que lhe permitam: O1 - Identificar uma área de interesse e delimitar um tema de investigação, projecto ou estágio; O2 - Pesquisar e utilizar correctamente fontes bibliográficas; O3- Elaborar o estado da arte de um tema relacionado com a investigação ou o projecto ou o estágio a desenvolver; O4- Identificar e seleccionar o ou os métodos de investigação ou de trabalho adequados; O5- Elaborar um plano de dissertação, projecto ou estágio.

Conteúdos programáticos

C1 - Aspectos genéricos da investigação e aspectos particulares da investigação em Arquitectura Paisagista; Princípios e orientações gerais no desenvolvimento de uma investigação e a importância da investigação no exercício da profissão. Do projecto de investigação à investigação no projecto. O que investigar durante um estágio profissional. Abordagens, meios e métodos de investigação.

C2 - Delimitação do tema de interesse para o aluno e definição de objectivos da investigação.

C3 - A elaboração de um relatório correspondente a um estágio curricular.

C4 - Das Fontes, do estado da arte e da bibliografia aos sistemas de referência e citação bibliográfica. Normas gerais de escrita de textos técnicos e normas para citações bibliográficas. Utilização de bases de dados e de procura de informação

C5 - Escrita de um artigo sobre o estado da arte de um tema.

C6 - Elementos fundamentais na elaboração de um plano de tese. Escrita do plano de tese.

C7 - Preceitos a considerar na elaboração de uma tese.

Metodologias de ensino (avaliação incluída)

Embora no plano de estudos as aulas figurem apenas como TP, um número considerável destas reveste o aspecto de orientação tutorial (OT) por se julgar mais eficaz. Metodologias usadas: a) aulas expositivas em salas com projector multimédia para aspectos mais teóricos, b) apresentações por convidados sobre os recursos bibliográficos gerais e os da Ualg, gestão de bibliografia, diferentes tipos de experiências profissionais em AP. c) Discussões em grupo d) Acompanhamento individual (OT) ao longo das diferentes etapas de planificação e organização da investigação, projecto ou estágio curricular. Avaliação distribuída ao longo do semestre, com 3 componentes de avaliação. A classificação final da unidade curricular resultará da seguinte ponderação desses três elementos: 1 - revisão bibliográfica 30%; 2 - definição de objetivos e metodologia 20%; 3 ? plano final 50%. É obrigatória a presença em 75% das aulas. A nota mínima no elemento 3 é 9,5 valores.

Bibliografia principal

- AZEVEDO, Carlos M.; AZEVEDO, Ana G. (1998). Metodologia Científica. Contributos práticos para a elaboração de trabalhos académicos. Lisboa: UCE, (biblioteca central)
- BENSON, John F. On Research, scholarship and design in landscape architecture. *Landscape Research*, 23(2): 198-204
- BOOTH, Wayne C.; COLOMB, Gregory G.; WILLIAMS, Joseph M.(1995). *The craft of research*. Chicago: The University of Chicago Press.
- BORDEN, Iain; RAY, Katerina (200). *The Dissertation: An Architecture Student's Handbook*. Oxford: Architectural Press.
- ECO, Umberto (2002). *Como se faz uma tese em ciências humanas*. Lisboa: Presença.
- FRANCIS, Mark (2001). *Case Study Method for Landscape Architecture*. *Landscape Journal* 20(1): 15-29.
- GROAT, Linda; WANG, David (2002). *Architectural research methods*. New York: John Wiley & sons.
- HAYS, K. Michael (ed.) (2000). *Architecture theory since 1968*. Cambridge: MIT Press.
- LAGRO, James ? *Research Capacity: A Matter of Semantics?* *Landscape Journal* 18(2)

Academic Year 2017-18

Course unit DISSERTATION PLAN, PROJECT OR PROFESSIONAL PLACEMENT

Courses LANDSCAPE ARCHITECTURE

Faculty / School Faculdade de Ciências e Tecnologia

Main Scientific Area ARQUITETURA PAISAGISTA

Acronym

Language of instruction Portuguese-PT

Teaching/Learning modality Presential

Coordinating teacher Maria Teresa Ferraz Lúcio de Sales

Teaching staff	Type	Classes	Hours (*)
Maria Teresa Ferraz Lúcio de Sales	TP	TP1	22.5TP
André Botequilha de Carvalho Leitão	TP	TP1	22.5TP

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

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	45	0	0	0	0	0	0	336

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

We recommended the conclusion of all the syllabus at the 1st year of this master.

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

At the end of this course, the student should be able to: O1- Identify an area of interest and define a topic of research, project or internship; O2- Correctly use library resources for literature searches; O3- Develop the state of the art for the working topic he is interested on; O4- Identify and select the research or work method(s) suitable for his work; O5- Develop a work plan for his dissertation, project or internship.

Syllabus

C1 - General aspects of research and, particular aspects of research in Landscape Architecture; Principles and guidelines on development of research and the importance of research in the profession. From the research project to the research in the project. What research during an internship. Approaches, means and methods of research.

C2 - Definition of the topic of interest to the student and definition of research objectives.

C3 - The development of a report corresponding to an internship.

C4 ? From the sources, the state of the art and the literature to the reference and bibliographic citation systems. General rules for writing technical papers and standards for bibliographic citations. Use of databases and search of information.

C5 - Writing a paper about the state of the art of a topic. (literature review)

C6 - Key elements in developing a thesis? plan. Writing the thesis plan.

C7 - Precepts to consider in preparing a thesis.

Teaching methodologies (including evaluation)

Although in the syllabus, classes appear only as TP, a considerable number of them end up being tutorials (OT) for the sake of effectiveness. Methodologies used: a) lectures in classrooms, equipped with multimedia projector, for more theoretical aspects, b) presentations by invited persons, on general or UAlg bibliographic resources, literature management, different types of professional experiences in AP. c) group discussion d) tutorial (OT) during the different stages of planning and organization the research, project or internship. Grading is done throughout the semester, and is based on three components, each with a different weight for the final grade: 1 - literature review 30%; 2 - setting objectives and methodology 20%; 3 - final plan 50%. Students must be present in 75% of classes. The minimum grade in element 3 is 9.5.

Main Bibliography

- AZEVEDO, Carlos M.; AZEVEDO, Ana G. (1998). Metodologia Científica. Contributos práticos para a elaboração de trabalhos académicos. Lisboa: UCE, (biblioteca central)
- BENSON, John F. On Research, scholarship and design in landscape architecture. *Landscape Research*, 23(2): 198-204
- BOOTH, Wayne C.; COLOMB, Gregory G.; WILLIAMS, Joseph M.(1995). The craft of research. Chicago: The University of Chicago Press.
- BORDEN, Iain; RAY, Katerina (200). The Dissertation: An Architecture Student's Handbook. Oxford: Architectural Press.
- ECO, Umberto (2002). Como se faz uma tese em ciências humanas. Lisboa: Presença.
- FRANCIS, Mark (2001). Case Study Method for Landscape Architecture. *Landscape Journal* 20(1): 15-29.
- GROAT, Linda; WANG, David (2002). Architectural research methods. New York: John Wiley & sons.
- HAYS, K. Michael (ed.) (2000). Architecture theory since 1968. Cambridge: MIT Press.
- LAGRO, James ? Research Capacity: A Matter of Semantics? *Landscape Journal* 18(2)