[image: image1.png]N SRl A NPORTARDAEDUCACAC

[image: image2.png]NOVAS -=
OPORTUNIDADES
APRENDERCOMPENSA A

[image: image3.png]NACONAS ko ELrope
[—— Fundo Socia Ewopos

QUADRO
=la] @ SR

[image: image4.png]

 ESMC
 Curso EFA Escolar NS
 CIDADANIA E PROFISSIONALIDADE

Formando: Paulo Santos

CLC 1 – EQUIPAMENTOS, impactos culturais e comunicacionais
Tema 2 – A Língua como fator de apropriação dos equipamentos e sistemas técnicos
Resultados de Aprendizagem pretendidos:
· Conjugo saberes especializados relativos a equipamentos e sistemas técnicos no estabelecimento e desenvolvimento de contactos profissionais.

LÍNGUA – PRODUÇÃO DE INFORMAÇÃO EM SUPORTES E FORMATOS DIFERENTES

Comunicação, em contexto profissional e/ou institucional, através de formatos textuais e de equipamentos diversos: fax, mensagem eletrónica, SMS, carta, telegrama, entre outros meios.

TEXTO COMPLEMENTAR – A importância da Comunicação

“Comunicação é a troca de informações, ideias e sentimentos. Processo que mantém os indivíduos em contacto permanente e em todas as circunstâncias, propiciando a interação. A comunicação varia de acordo com os Instrumentos utilizados para manter contato com o outro, as pessoas em processo de comunicação, os objetivos em vista.

INSTRUMENTOS

COMUNICAÇÃO VERBAL – é a mais frequente, a mais habitual. Utiliza-se a linguagem oral ou escrita para o estabelecimento do contato. Costuma ser o instrumento preferido de comunicação. Envolve ritmo, tom, entoação da voz.

COMUNICAÇÃO NÃO-VERBAL – é todo instrumento utilizado na comunicação que não seja a linguagem oral ou representada por sinais gráficos, escrita.

Pertencem a este grupo: gestos, expressões faciais, posturas, silêncios e ausências no interior de certos textos. Vêm carregados de mensagens significativas, mais ainda do que as palavras.

Para serem autênticas, a comunicação verbal e a não-verbal deveriam estar sempre sincronizadas no mesmo indivíduo. Muitas vezes, a comunicação verbal e a não-verbal estão em dissonância, traindo o eu íntimo que o verbal tenta camuflar. Falamos uma coisa, mas estamos a expressar outra.

OBJETIVOS

CONSUMATÓRIA – tem como fim exclusivo a troca com o outro, como um sujeito, de quem se vai ao encontro e com quem se deseja falar. Pode ser "falar por falar", ou a necessidade de comunicar ao outro o seu universo pessoal. É sempre espontânea.

INSTRUMENTAL – sempre utilitária e com segundas intenções.

- A troca com o outro é procurada, preparada e estabelecida para fins de manipulação. Exemplo: mensagens publicitárias, "slogans" de propaganda política. O outro é percebido como um objeto a explorar, a seduzir ou enganar, com o objetivo de assegurar certos ganhos e satisfazer alguns interesses. Há um objetivo a ser explorado.
BARREIRAS NA COMUNICAÇÃO

As barreiras na comunicação não são apenas barulhos ou outros estímulos externos que atrapalham ou impedem que a comunicação se realize plenamente. Existem obstáculos e barreiras muito mais subtis, escondidos, que são tão mais fortes quanto mais escondidos. As barreiras ocorrem na comunicação quando o interlocutor lê e ouve de acordo com:

· O que lhe interessa – o que coincide com suas opiniões, crenças, valores e experiências.

· Egocentrismo– que impede de se ver o ponto de vista do outro. O egocêntrico quer rebater tudo o que o outro fala, sem ao menos ouvir realmente o que ele diz. O outro está falando e o recetor está pensando no que vai responder.

· Perceção do outro– influenciada por preconceitos e estereótipos: vendedor, branco, negro, amarelo, mulher, criança, idoso, judeu, japonês, evangélico, católico, espírita, político, rico, pobre etc. Ainda: quando determinada pessoa tem, para nós, a auréola de santo, tudo o que fala e faz é bom.

· Competição – quando um corta a palavra do outro, sem nem sequer ouvir o que ele está dizendo; quer apenas se fazer ouvir. É um "diálogo de surdos", em que ninguém ouve ninguém.

· Frustração – impede a pessoa de ouvir e entender o que está sendo dito.

· Transferência inconsciente de sentimentos – que se tem em relação a uma pessoa parecida com o interlocutor. Pode ser favorável ou desfavorável.

· Projeção – leva a emprestar a outrem intenções que nunca teve, mas que teria no lugar dele.

· Inibição – do recetor em relação ao emissor, e vice-versa.

Uma boa comunicação requer:
· A) aprender a melhorar a sua transmissão - Adaptar a sua mensagem ao vocabulário, interesses e valores do recetor: que palavras, ideias, sentimentos realmente envia às outras pessoas?

· B) aperfeiçoar a própria receção - O que você percebe das reações emitidas pelas outras pessoas? Uso da observação e do feedback.

· C) saber ouvir - Ouvir não só a mensagem, mas ir além dela. Há um conteúdo não manifesto em muitas comunicações: verbais, não-verbais, de atitude. É preciso ter sensibilidade para entender.

Há um conteúdo informativo, lógico e manifesto numa comunicação. Há, também, um conteúdo latente, afetivo, emocional e psicológico.
· D) uso de comunicação face a face – os efeitos são superiores às comunicações escritas. Há, ao vivo, oportunidade para perceber além da mensagem; a inter-relação torna-se mais fácil, completa e envolvente. A voz, as atitudes e as expressões facilitam a realimentação. A voz tem uma gama muito ampla de entonação. A palavra escrita é muito mais agressiva do que a face a face. Não que deva ser abandonada. As duas podem ser combinadas.

· E) colocar-se no lugar do recebedor - Conhecer o seu mundo. Adaptar a mensagem ao vocabulário, aos interesses e aos valores do recetor. É difícil entender-se com um ouvinte quando se tenta comunicar alguma coisa que o contradiz ou não vai ao encontro daquilo que ele espera.

· F) desenvolver a sensibilidade – a EMPATIA. Habilidade de se colocar no lugar do outro e assim compreender melhor o que a outra pessoa sente e está procurando nos dizer. Procure sentir como os outros se sentem. Seguro/inseguro, Agressivo, Intolerante, Facilitador, Medroso, Tímido, Orgulhoso, Inacessível

· G) saber distinguir o momento oportuno de enviar a mensagem - Uma mensagem tem condições de ser aceita se: O recetor está motivado para recebê-la; O momento é oportuno; Outras mensagens não estão interferindo.

· H) as palavras devem ser reforçadas pela ação -As pessoas tendem a aceitar as mensagens quando participam e quando são reforçadas pelo exemplo.

· I) a mensagem deve ser simples, direta e sem redundância. A mensagem deve ser direta, clara, simples e sem palavras redundantes para que o recetor possa entender. Isso não quer dizer que se deva baixar o nível da linguagem, usando somente gírias e expressões da moda. Mensagens confusas, recheadas de palavras eruditas e estilo rebuscado são verdadeiros quebra-cabeças e provocam distorções.
 CONCLUSÃO

· Nenhuma comunicação verdadeira é estabelecida se o RECETOR não compreender o significado original da MENSAGEM passada pelo EMISSOR.

· O RECETOR é o elo mais importante no PROCESSO DE COMUNICAÇÃO. Se a MENSAGEM não atingir o RECETOR, de nada adiantou enviá-la.

· Um dos pontos mais importantes na comunicação é a preocupação com a pessoa que está na outra ponta da cadeia da comunicação – o RECETOR.

· Na COMUNICAÇÃO ESCRITA, o LEITOR é o mais importante.

· Na COMUNICAÇÃO ORAL, o OUVINTE é que importa.

· "O BOM COMUNICADOR É BOM OUVINTE"
BIBLIOGRAFIA CONSULTADA :MINICUCCI, Agostinho. Psicologia Ap licada à Comunicação. Editora Atlas. (Capitulo – Meios de Comunicação);WEIL, Pierre e Roland Tompakow, O Corpo Fala: A linguagem Silenciosa da Comunicação Não-Verbal. 27. ed., Rio de Janeiro: Vozes, 1990;WEIL, Pierre. Relações Humanas na Família e no Trabalho. Rio de Janeiro: Vozes, 1978.

São Paulo, A Importância da Comunicação, 2006, Maria Aparecida Lombardi (adaptado)
Questões orientadoras:
· Domino diferentes formatos textuais adequados aos diferentes equipamentos na comunicação em contexto profissional/institucional?

· Intervenho, produzindo informação e críticas construtivas em suportes diversos, para a melhoria dos organismos e instituições?

1. Que equipamentos utilizo na comunicação em contexto profissional?
Computador, Pen, internet

2. Quando utilizo diferentes equipamentos uso o mesmo tipo de linguagem? Porquê?

Não utilizo o mesmo tipo de linguagem vou variando consoante o tipo de equipamento.

3. Vou exemplificar como comunico através de formatos textuais e de equipamentos diversos, utilizando a mesma informação:
INFORMAÇÃO – Transmitir a um cliente que está disponível dentro de uma semana o televisor que pretendia adquirir.

a) Por telemóvel – Bom Dia daqui fala Paulo Santos, vendedor da box do Jumbo Fórum Almada. Estou a falar com o Sr. João Cruz? Como está? Aquele televisor que desejava comprar já está disponível na loja. Se estiver interessado passe por cá, para falar comigo. Um abraço, até breve.
b) Por sms – Bom dia. A TV está disponível. Passe pela Box. Paulo Santos.
c) Por email – Bom dia Sr. João. Comunico-lhe que a TV que pretende já se encontra disponível na Box. Caso esteja interessado contacte-me. Ao seu dispor. Paulo Santos
d) Por telegrama – TV disponível. Contacte Box. Paulo Santos.
e) Por fax – Box do Jumbo
 Fórum Almada

Assunto: Venda de Televisor

Venho por este meio comunicar-lhe que já se encontra disponível o equipamento televisivo que pretendia.

Caso ainda esteja interessado pode deslocar-se à nossa loja e contactar o vendedor Paulo Santos dentro do horário de funcionamento.

Despeço- me com os melhores comprimentos. Paulo Santos.

4. Já fiz ou tive vontade de fazer, uma reclamação contra algum organismo ou contra os seus procedimentos? Recrio a reclamação explicando qual a queixa e o suporte utilizado.
Adquiri um telemóvel Samsung GT S5230 Star, na Vobis - Fórum Almada e pretendo fazer uma reclamação devido a uma avaria no sistema eletrónico: não aparecem imagens nem cor no ecrã.Parte inferior do formulário

[image: image5.jpg]Temos um

monte de
coisas para te
ensinar.

VN Escola Secundaria
S==\Monte de Caparica

 INCLUDEPICTURE "http://esec-monte-caparica.com/cno/file.php/1/imagens/logo_ANQ.jpg" * MERGEFORMATINET

 [image: image2.png] [image: image3.png] [image: image4.png]

[image: image6.png]

