	[image: image2.wmf]
	Faculdade Anísio Teixeira de Feira de Santana

Autorizada pela Portaria Ministerial nº 552 de 22 de março de 2001 e

publicada no Diário Oficial da União de 26 de março de 2001.

Endereço: Rua Juracy Magalhães, 222 – Ponto Central CEP 44.032-620

Telefax: (75) 3616-9466 - Feira de Santana-Bahia

Site: www.fat.edu.br E-mail: fat@fat.edu.br

CGC: 01.149.432/0001-21

PROGRAMA DE DISCIPLINA

	CURSO
	ANO LETIVO

	Curso Superior de Tecnologia em Sistemas para Internet
	2015.2

	CÓDIGO
	DISCIPLINA

	05-01
	Ferramentas Gráficas

	CARGA HORÁRIA
	SEMESTRE DE OFERTA

	68 horas
	5º SEMESTRE

	EMENTA

	Conceitos fundamentais sobre Web Design, componentes de navegação, ilustrações, tipografia, teoria da cor, elementos e etapas de planejamento de um web site. Arquitetura da informação e apresentação visual. Recomendações do W3C. Linguagens de programação XHTML , JAVASCRIPT e CSS - CascadeStyleSheet. Ambientes de programação. Apresentando as principais ferramentas para manipulação e criação e imagens. Utilização de uma das ferramentas com exercícios práticos em laboratório enfatizando a parte de criação de objetos, componentes, gráficos e imagens.W3C.Editoração de áudio e vídeo para web. Produção de animações dinâmicas e interativas com uso de movimento, som e vídeo.Animações 3D.

	OBJETIVOS

	Geral

Ao final da disciplina o aluno estará apto a elaborar, desenvolver e modelar
 projetos de implementações gráficas.
Específicos:

Possibilitar ao aluno o desenvolvimento de uma visão ampla das ferramentas
 para manipulação e criação e imagens;
Capacitar os alunos para o uso efetivo de ferramentas de criação,

associados a teoria que permitam sua seleção e adequação;

Analisar ferramentas diversas de construção gráfica;

 Desenvolver projetos de aplicações para web;

Conhecer ferramentas mais empregadas na atualidade.

	PERFIL DO EGRESSO

	O profissional egresso do Curso Superior de Tecnologia em Sistemas para Internet estará apto a trabalhar com a inovação, planejamento e gerenciamento da informação e da infraestrutura necessária alinhados aos objetivos organizacionais. Dessa forma, o profissional atuará prioritariamente na prospecção de novas tecnologias da informação e comunicação e no suporte e/ou gestão da incorporação e adequação destas tecnologias para auxiliar nas estratégias, planejamento e práticas organizacionais.

	CONTEÚDO PROGRAMÁTICO

	UNIDADE I

· Conceitos fundamentais sobre Web Design; Componentes de navegação, ilustrações, tipografia; Teoria da cor;

· Elementos e etapas de planejamento de um web site;

· Arquitetura da informação e apresentação visual;

· Recomendações do W3C;

· Linguagens de programação XHTML;
UNIDADE II

· JAVASCRIPT e CSS - CascadeStyleSheet. Ambientes de programação;

· Apresentando as principais ferramentas para manipulação e criação e imagens;

· Ferramentas com exercícios práticos em laboratório com criação de objetos, componentes, gráficos e imagens;

· W3C;

· Editoração de áudio e vídeo para web;

· Produção de animações dinâmicas e interativas com uso de movimento, som e vídeo.Animações 3D.

	

	METODOLOGIA

	Atividades práticas e observacionais em simulações de ambientes de desenvolvimento; Aplicação de sequencia em laboratório: entrega de tarefa e desenvolvimento individual; Atividades práticas em sala observando participação contínua do aluno. Atividades de incentivo a busca do conhecimento com visitas a biblioteca.

	AVALIAÇÃO

	Prova Individual I Unidade
Trabalho em Grupo

Prova Individual II Unidade

Considerando a necessidade de um uso correto da linguagem, será considerado, na correção dos trabalhos, o uso adequado da linguagem escrita - correção gramatical e ortográfica, coesão e coerência da linguagem escrita.

	BIBLIOGRAFIA BÁSICA

	SCHIMITT, Christopher. CSS Cookbook – Soluções Rápidas para problemas comuns com CSS.1ªEd.Novatec. 2010.

FLANAGAN, David. JavaScript- O guia definitivo. 6ªEd. Bookman. 2013.

WASTRAL, Ethan;SIATRO, Jeff. Use a Cabeça!Web Design. 1ªEd, Alta Books.2010.

	BIBLIOGRAFIA COMPLEMENTAR

	DAMASCENO, Anielle. Webdesign.Florianópolis: Visual Books. 2003

ROBERT-BRESLIN, Jan. Produção de Imagem e Som, 2ªEd, Campus. 2009.

RAMALHO, José Antonio Alves. HTML 4 prático e rápido. 4ª ed. Berkeley Brasil. 2001

ABREU, Luis. HTML5. 2ªEd. LidelZamnoni. 2012.

FLANAGAN, David. JavaScript: o guia definitivo. Porto Alegre: Bookman, 2013.

	Professor responsável pela disciplina:
	Coordenador (a) do Colegiado do Curso

	Prof. Esp. Renata Milena dos A. Silva

	Profª. Me. Jamylle Santana

	Direção Acadêmica
	Direção Geral

	Prof. Dr. José Maria Dias Filho

	Prof. Antonio Walter Moraes Lima

[image: image1.png]

Assinatura Professor responsável
PAGE
1

