

[English version at the end of this document](#)

Ano Letivo 2023-24

Unidade Curricular DISSERTAÇÃO

Cursos TURISMO (2.º ciclo) (*)
RAMO TURISMO, CULTURA E PATRIMÓNIO
RAMO GESTÃO DE OPERAÇÕES
RAMO MARKETING TURÍSTICO

(*) Curso onde a unidade curricular é opcional

Unidade Orgânica Escola Superior de Gestão, Hotelaria e Turismo

Código da Unidade Curricular 17841015

Área Científica TURISMO E LAZER

Sigla

Código CNAEF (3 dígitos) 812

Contributo para os Objetivos de Desenvolvimento Sustentável - 4 ODS (Indicar até 3 objetivos)
8

Línguas de Aprendizagem

Português

Modalidade de ensino

Presencial

Docente Responsável

Ana Isabel da Silva Aço Renda

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
---------	--------------	--------	-----------------------------

* 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	A	28OT	1430	55

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

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Conhecimentos relativos aos conteúdos das unidades curriculares do 1.º ano do curso. Para além disso também é recomendado o conhecimento de metodologias de investigação e de procedimentos de análise de dados.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Nesta unidade curricular pretende-se que o aluno adquira competências para a realização de um trabalho de investigação numa das áreas científicas do ciclo de estudos, aplicando os conhecimentos adquiridos no 1.º ano do curso.

Pretende-se que os alunos desenvolvam competências que lhes permitam:

- 1) Identificar as questões de investigação centrais associadas ao seu problema de investigação;
 - 2) Elaborar uma proposta de investigação, incluindo um enquadramento do problema;
 - 3) Pesquisar informação científica atualizada e relevante na área científica da investigação;
 - 4) Escolher os procedimentos metodológicos mais adequados aos objetivos e à problemática da investigação;
 - 5) Analisar e interpretar os resultados obtidos no trabalho de investigação;
 - 6) Discutir os resultados obtidos no confronto com a literatura, formulando implicações para futuras investigações e/ou para o processo de tomada de decisão, se aplicável;
 - 7) Efetuar a redação de um documento usando escrita científica em língua portuguesa.
-

Conteúdos programáticos

Não existem conteúdos programáticos fixos para a unidade curricular, pois cada aluno desenvolve o trabalho de investigação com foco num problema de investigação de uma área científica. No entanto, os conteúdos programáticos são coerentes com o desenvolvimento de um trabalho científico, envolvendo as seguintes etapas gerais:

- 1) Elaboração de um projeto de investigação enquadrado no problema de investigação escolhido pelo aluno;
 - 2) Revisão da literatura, tendo em consideração a delimitação da problemática em estudo;
 - 3) Organização do estudo empírico (identificação do tipo de pesquisa, construção/adaptação de instrumentos de recolha de dados, escolha do modo de recolha de dados, etc.);
 - 4) Análise de dados (qualitativos, quantitativos), aplicação de técnicas adequadas aos dados disponíveis;
 - 5) Interpretação de resultados;
 - 6) Redação da dissertação;
 - 7) Apresentação e discussão pública da dissertação.
-

Metodologias de ensino (avaliação incluída)

A avaliação desta UC consiste na apreciação da dissertação, bem como na apresentação e discussão pública da mesma (100%).

Bibliografia principal

A pesquisa de literatura científica, atual e específica para cada área, é efetuada pelos estudantes através dos recursos eletrónicos disponíveis através da Biblioteca da Universidade do Algarve, tais como a Biblioteca do Conhecimento Online (b-on), ou outras bases de dados como a Web of Knowledge, Psychology and Behavioral Sciences Collection.

Academic Year 2023-24

Course unit DISSERTATION

Courses TOURISM (2nd cycle) (*)

(*) Optional course unit for this course

Faculty / School SCHOOL OF MANAGEMENT, HOSPITALITY AND TOURISM

Main Scientific Area

Acronym

CNAEF code (3 digits) 812

**Contribution to Sustainable
Development Goals - SGD** 4
(Designate up to 3 objectives) 8

Language of instruction Portuguese

Teaching/Learning modality

Classroom-based

Coordinating teacher

Ana Isabel da Silva Aço Renda

Teaching staff	Type	Classes	Hours (*)
----------------	------	---------	-----------

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

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
0	0	0	0	0	0	28	0	1430

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

Knowledge related to the contents of the curricular units of the 1st year of the course. In addition, knowledge of research methodologies and data analysis procedures is also recommended.

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

In this course unit, students are expected to acquire competences to carry out research work in one of the scientific areas of the study cycle, applying the knowledge acquired in the first year of the course.

Students are expected to develop skills that enable them to:

- 1) Identify the core research issues associated with the research problem;
 - 2) Prepare a research proposal, including a framework of the problem;
 - 3) Research updated and relevant scientific information in the context of the scientific area;
 - 4) Select the most appropriate methodological procedures to the objectives and the research problem;
 - 5) Analyse and interpret the results obtained in the research work;
 - 6) Discuss the results obtained in the context of the literature, generating knowledge for future investigations and / or for the decision making process, if applicable;
 - 7) Use Portuguese scientific writing in the final document.
-

Syllabus

There are no fixed programmatic contents for the curricular unit, since each student develops the research work focusing on a research problem of a scientific area. However, the programmatic contents are consistent with the development of a scientific work, involving the following general steps:

- 1) Elaboration of a research project framed in the research problem chosen by the student;
 - 2) Review of the literature, taking into account the delimitation of the problematic under study;
 - 3) Organization of the empirical study (identification of the type of research, construction / adaptation of data collection instruments, choice of mode of data collection, etc.);
 - 4) Data analysis (qualitative, quantitative), application of adequate techniques to the available data;
 - 5) Interpretation of results;
 - 6) Dissertation writing;
 - 7) Presentation and public discussion of the dissertation.
-

Teaching methodologies (including evaluation)

The evaluation of this unit consists in the evaluation of the dissertation, as well as in the presentation and public discussion of the dissertation (100%).

Main Bibliography

Current and specific scientific literature research for each area is carried out by students through the electronic resources available through the Library of the University of the Algarve, such as the Online Knowledge Library (b-on), or other databases such as Web of Knowledge, Psychology and Behavioral Sciences Collection.