
Ano Letivo 2017-18

Unidade Curricular TÉCNICAS DE EXPRESSÃO ORAL E ESCRITA

Cursos CONTABILIDADE

Unidade Orgânica Escola Superior de Gestão, Hotelaria e Turismo

Código da Unidade Curricular 18021002

Área Científica FORMAÇÃO GERAL E CIENTÍFICA, LÍNGUA E LITERATURA MATERNA

Sigla FGC

Línguas de Aprendizagem
Português

Modalidade de ensino
Presencial

Docente Responsável Filipa Perdigão Alexandre Ribeiro

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Idília Negreiros dos Santos	TP	TP1	12TP
Filipa Perdigão Alexandre Ribeiro	TP	TP1	33TP

* 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	45TP	168	6

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

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Português língua materna

ou

Português língua estrangeira (B2 do Quadro Europeu Comum de Referências para as Línguas)

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Esta unidade curricular destina-se a desenvolver no estudante as competências linguística e comunicativa (i.e. a compreensão, a expressão e interação oral, e a compreensão e expressão escrita), valorizando o reconhecimento da diversidade dos usos da língua em textos não literários. Esta unidade curricular também procura promover a consciência linguística e metalinguística através da reflexão sobre as regras do funcionamento da língua portuguesa, estimular o espírito crítico, fomentar hábitos de leitura e preparar o estudante para o estudo independente. Tem também como objetivo fomentar a capacidade de organização e de planeamento do trabalho escrito e oral e iniciar o estudante no domínio de textos técnicos e correspondência profissional, para que possa atingir um nível elevado de competências comunicativas (orais e escritas), em língua materna, específicas do seu universo de trabalho.

Conteúdos programáticos

Competência linguística

1. O acordo ortográfico e ferramentas web
2. Atualização e aprofundamento dos conceitos: língua, linguagem, fala e variação linguística; objetividade e subjetividade da linguagem; linguagem oral e linguagem escrita
3. Sistematização e reforço dos conhecimentos sobre: ortografia; acentuação; pontuação
4. Sistematização e reforço dos conhecimentos sobre a frase e os seus elementos constitutivos
5. Sistematização e aprofundamento dos conhecimentos sobre mecanismos de estruturação textual e discursiva

Competência comunicacional

1. Análise, interpretação e produção de textos profissionais com recurso a ferramentas digitais
2. Elaboração de planos de trabalho (tema e tópicos, introdução, desenvolvimento e conclusão)
3. Escrita académica
4. Apresentação oral de trabalhos com recurso a ferramentas digitais
5. Escrita profissional: CV, carta de apresentação, *email*, relatório

Competência cultural e literária

Orientação para a leitura de autores portugueses contemporâneos.

Metodologias de ensino (avaliação incluída)

Componente de Avaliação por Frequência CAF (peso 40%) + Exame (peso 60%)

CAF:

50% Teste

20% Trabalho escrito (relatório)

15% Apresentação oral

15% Outros trabalhos (na aula ou em casa).

- Dispensa de exame: CAF \geq 12 valores

- Caso seja favorável ao aluno, a nota de exame de época normal pondera com a CAF para o cálculo da nota de admissão a exames posteriores durante o ano letivo de obtenção da CAF.

- Na época especial de conclusão de curso ou de melhoria de classificação, o resultado do exame corresponde a 100% da nota da UC.

- O aluno pode utilizar a CAF obtida no ano letivo anterior na UC, mediante solicitação prévia, por escrito, ao docente.

Os alunos têm de cumprir com o dever de assiduidade, não podendo faltar a mais do que 25% das horas de contacto previstas para a UC.

Bibliografia principal

Azevedo, M. (2011). *Teses, Relatórios e Trabalhos Escolares: Sugestões para Estruturação da Escrita*, 8ª ed.. Lisboa: Universidade Católica Portuguesa.

Casteleiro, J.M. e Correia, P.D. (2007) *O Novo Acordo Ortográfico* . Lisboa: Texto Editora.

Ciberdúvidas da Língua Portuguesa. Disponível em <<http://www.ciberduvidas.sapo.pt>>

Conversor do Acordo Ortográfico - Porto Editora. Disponível em <<http://www.portoeditora.pt/acordo-ortografico/conversor-texto>>

Dicionário Priberam da Língua Portuguesa . Disponível em <<http://www.priberam.pt/DLPO/>>

Pinto, P.F. (2009) *Novo acordo ortográfico da língua portuguesa*. Lisboa: Imprensa Nacional-Casa da Moeda.

Renda, A.I, Perdigão, F. & Monteiro, I. (2007) *Guião Para Elaboração de Trabalhos Académicos* . ESGHT/Ualg. Disponível em: <https://www.esght.ualg.pt/regulamentos/guiaota.pdf>

Tavares, S.D. Leite, S. A. (2011). *Quem Tem Medo da Língua Portuguesa ?* Lisboa: Verbo.

Tavares, S.D. (2016). *Falar Bem, Escrever Melhor* . Lisboa: Esfera dos livros.

Academic Year 2017-18

Course unit ORAL AND WRITTEN COMMUNICATION SKILLS

Courses CONTABILIDADE

Faculty / School Escola Superior de Gestão, Hotelaria e Turismo

Main Scientific Area FORMAÇÃO GERAL E CIENTÍFICA, LÍNGUA E LITERATURA MATERNA

Acronym FGC

Language of instruction Portuguese

Teaching/Learning modality Teórico-prática

Coordinating teacher Filipa Perdigão Alexandre Ribeiro

Teaching staff	Type	Classes	Hours (*)
Idília Negreiros dos Santos	TP	TP1	12TP
Filipa Perdigão Alexandre Ribeiro	TP	TP1	33TP

* 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	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

Portuguese as a native language

Or

Portugese as a foreign language (B2 CEFR)

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

This curricular unit is designed to develop linguistic and communicative skills (i.e. comprehension, expression and oral interaction, and written comprehension and expression), enhancing the recognition of the diversity of language uses in non-literary texts. This curricular unit also seeks to promote linguistic and metalinguistic awareness by reflecting on the rules of the Portuguese language, stimulating critical thinking, fostering reading habits and preparing students for independent study. It also aims to foster the ability to organize and plan written and oral work and to initiate the student in the field of professional texts, so that s/he can achieve a high level of communication skills (oral and written) in the Portuguese.

Syllabus

1. Linguistic competence
2. Communicative competence
3. Cultural and literary competence

Teaching methodologies (including evaluation)

- Continuous Assessment (CA) component (40%) + Exam (60%)

The CA component comprises: 1st test 50%; Written assignments 20%; oral presentation 15%; other work (e.g. worksheets) done in class and at home, 15%.

- Students with a final CA grade of ≥ 12 are exempt from the exam.
- If favourable to the student, the exam mark from the 1st exam period calculated with the CA grade will be applied for admission to further exam periods during the same academic year.
- In the Special Exam Period for concluding the Course, or for improving the final classification, the exam weighting is 100%.
- The student may use the CA grade obtained in the previous academic year by applying in writing to the course unit teacher.

Attendance is compulsory. Students must attend 75% of the total of classes.

Main Bibliography

Azevedo, M. (2011). *Teses, Relatórios e Trabalhos Escolares: Sugestões para Estruturação da Escrita*, 8ª ed.. Lisboa: Universidade Católica Portuguesa.

Casteleiro, J.M. e Correia, P.D. (2007) *O Novo Acordo Ortográfico*. Lisboa: Texto Editora.

Ciberdúvidas da Língua Portuguesa. Disponível em <<http://www.ciberduvidas.sapo.pt>>

Conversor do Acordo Ortográfico - Porto Editora. Disponível em <<http://www.portoeditora.pt/acordo-ortografico/conversor-texto>>

Dicionário Priberam da Língua Portuguesa. Disponível em <<http://www.priberam.pt/DLPO/>>

Pinto, P.F. (2009) *Novo acordo ortográfico da língua portuguesa*. Lisboa: Imprensa Nacional-Casa da Moeda.

Renda, A.I., Perdigão, F. & Monteiro, I. (2007) *Guião Para Elaboração de Trabalhos Académicos*. ESGHT/Ualg. Disponível em: <https://www.esght.ualg.pt/regulamentos/guiacota.pdf>

Tavares, S.D. Leite, S. A. (2011). *Quem Tem Medo da Língua Portuguesa?* Lisboa: Verbo.

Tavares, S.D. (2016). *Falar Bem, Escrever Melhor*. Lisboa: Esfera dos livros.