

MANUAL PARA USO DE FERRAMENTAS UTILIZADAS EM AULAS REMOTAS

UNIVERSIDADE
FEDERAL DO CEARÁ

APRESENTAÇÃO

Nesta cartilha, produzida pelo PET Odontologia, temos como propósito compartilhar conhecimentos acerca de plataformas digitais como o Skype, Zoom e Google Meet a fim de promover um suporte para os estudantes, funcionários e professores da graduação em Odontologia pela Universidade Federal do Ceará nesse momento de isolamento social em decorrência da pandemia de COVID-19. Assim, este material foi desenvolvido para introduzir o uso dessas ferramentas entre discentes, docentes e funcionários da Universidade. Recomendamos a leitura de todas as etapas para a utilização eficiente da ferramenta!

UNIVERSIDADE FEDERAL DO CEARÁ – UFC

GABRIELA DE SENA FERREIRA; IGOR CARVALHO CHAVES; IGOR FERREIRA BATISTA RIBEIRO; JULYANA RAAB PEREIRA DE MESQUITA; MARCO GABRIEL SILVA LEITÃO; MARIA CLARA AYRES ESTELLITA; MARIA FERNANDA LOIOLA COUTO; PRISCILA ELLEN CARNEIRO VITOR; RAIRAM FERNANDES DE AGUIAR; TALES FREITAS DANTAS; VICTÓRIA GEISA BRITO DE OLIVEIRA; VITÓRIA MORAES MARQUES.

MANUAL PARA USO DE FERRAMENTAS UTILIZADAS EM AULAS REMOTAS

TRABALHO APRESENTADO À COMUNIDADE ACADÊMICA DA UNIVERSIDADE FEDERAL DO CEARÁ ACERCA DAS FERRAMENTAS UTILIZADAS NAS ATIVIDADES REMOTAS.

ORIENTADOR: MÁRIO ROGÉRIO DE LIMA MOTA

PROGRAMA DE EDUCAÇÃO TUTORIAL – PET ODONTOLOGIA

FORTALEZA
2020

Dados Internacionais de Catalogação na Publicação
Universidade Federal do Ceará
Biblioteca de Ciências da Saúde

Ficha catalográfica elaborada pela Bibliotecária Lidianne de Mesquita Lourenço – CRB-3/1503

M251 Manual para uso de ferramentas utilizadas em aulas remotas [recurso eletrônico]. / Gabriela de Sena Ferreira ... [et al.] ; orientador, Mário Rogério de Lima Mota. – Dados eletrônicos. – Fortaleza : PET Odontologia/UFC, 2020. 109 p. : il. color.

Modo de acesso: World Wide Web.

Sistema requerido: Adobe reader.

ISBN 978-65-00-07532-8

1. Material Didático. 2. Aulas Remotas. 3. Plataformas Digitais. I. Ferreira, Gabriela de Sena. II. Mota, Mário Rogério de Lima.

CDD 371.67

SUMÁRIO

1. Email Institucional	
1.1. Como criar?	4
2. Zoom	
2.1. Acesso	11
2.2. Como iniciar uma videochamada	19
2.3. Ícones da tela	21
2.4. Gravação de reuniões	24
2.5. Compartilhamento de tela	27
2.6. Permissões de acesso	31
2.7. Formatos de apresentação	32
2.8. Compartilhamento de arquivos	35
2.9. Métodos de compartilhamento de links	36
3. Google Meet	
3.1. Acesso	52
3.2. Como iniciar uma videochamada	54

SUMÁRIO

3. Google Meet

3.3. Ícones da tela	61
3.4. Gravação de reuniões	62
3.5. Compartilhamento de tela	63
3.6. Permissões de acesso	67
3.7. Formatos de apresentação	68
3.8. Métodos de compartilhamento de links	72

4. Skype

4.1. Acesso	87
4.2. Como iniciar uma videochamada	94
4.3. Ícones e gravação de tela	99
4.4. Compartilhamento de tela	100
4.5. Formatos de apresentação	102
4.6. Métodos de compartilhamento de links	104

E-MAIL INSTITUCIONAL

COMO CRIAR?

1. No google, Pesquise por "Fazer email institucional UFC", ou acesse diretamente o site: www.webmail.ufc.br.

The screenshot shows a mobile search results page for the query "fazer email institucional ufc". The page is displayed on a phone screen with a status bar at the top showing "Claro BR", signal strength, Wi-Fi, time "12:54", and battery "84%". The search bar at the top contains the text "fazer email institucional ufc".

The first search result is from "www.petadm.ufc.br" and is titled "E-mail institucional para estudantes da UFC | PET ADM UFC". It includes a "Feedback" button.

The second search result is from "https://webmail.ufc.br" and is titled "Webmail - UFC - Universidade Federal do Ceará". This result is highlighted with a red border. Below the title, it says "Criar conta. É obrigatório estar cadastrado no Si3/SIGAA para acessar seu email da Universidade Federal do Ceará. Caso não tenha acesso a ...".

The third search result is from "www.guiadoestudante.ufc.br" and is titled "E-mail estudantil - Guia do Estudante UFC - Universidade Federal do Ceará". The description below the title says "O e-mail institucional funciona como um Gmail e oferece serviços como o Google Drive onde você pode fazer o upload de arquivos com cota de ...".

The fourth search result is from "www.ufc.br" and is titled "Saiba como solicitar o endereço de e-mail institucional @ufc.br". The date "14 de out. de 2015" and the text "Cada servidor tem direito a até" are visible at the bottom of this result.

About 434,000 results (0.51 seconds)

E-mail institucional para estudantes da UFC

1. Vá nesse link: <https://ufcnet.sti.ufc.br/suporte/>;
2. Clique no quadro "Email @alu.ufc.br";
3. Clique na opção "Novo Email";
4. Informe seu CPF e senha do SIGAA;
5. Depois de confirmado os dados de acesso, será pedido que você crie o seu **e-mail**, escolha a sugestão que lhe agradar;

More items... • Feb 12, 2015

www.petadm.ufc.br > ...

E-mail institucional para estudantes da UFC | PET ADM UFC

About Featured Snippets | Feedback

webmail.ufc.br • Translate this page

Webmail - UFC - Universidade Federal do Ceará

Criar conta. É obrigatório estar cadastrado no SIGAA para acessar seu email da Universidade Federal do Ceará. Caso não tenha acesso a este sistema, ...

2. Na interface do site, na parte de alunos da graduação, entre em "criar conta".

The screenshot displays the Webmail UFC | G Suite interface. At the top, the logos for the Universidade Federal do Ceará and the Secretaria de Tecnologia da Informação (STI) are visible. The main header reads "Webmail UFC | G Suite". Below this, there are three main sections for email access:

- @ufc.br:** For "Técnicos Administrativos, Docentes e setores da UFC". It includes a "Fazer Login" button and links for "Esqueceu a senha?" and "Criar conta".
- @alu.ufc.br:** For "alunos da Graduação e da Pós-Graduação *Stricto Sensu*". It includes a "Fazer Login" button, a "Criar conta" button (highlighted with a red box and a red arrow), and a link for "Esqueceu a senha?".
- @alu.ufc.br (Right Panel):** A smaller version of the @alu.ufc.br login panel, also featuring a "Fazer Login" button and links for "Esqueceu a senha?" and "Criar conta".

Additional text on the right side of the interface states: "É obrigatório estar cadastrado no **Si3/SIGAA** para acessar seu email da Universidade Federal do Ceará. Caso não tenha acesso a este sistema, entre em contato com a STI."

At the bottom right, there are logos for "UFC" and "G Suite for Education" with a "Perguntas frequentes" button.

3. Entre com seu CPF ou login e senha utilizados no SIGAA, e após isso, siga os passos seguintes de criação, escolhendo seu e-mail de utilização e confirmação do mesmo para finalização.

The image shows a mobile browser interface for the 'SUPORTE STI / UFC' website. The page features a login form with two input fields: 'USUÁRIO OU CPF' and 'Senha do SI3/SIGAA', followed by an 'ACESSAR' button. Two red arrows point from these fields to two red-bordered boxes containing the text 'Usuário do SIGAA ou CPF' and 'Senha usada no SIGAA'. The page also includes the logos of the 'UNIVERSIDADE FEDERAL DO CEARÁ' and the 'Secretaria de Tecnologia da Informação'.

100M

ACESSO

Para realizar o Download da plataforma ZOOM Meetings siga as seguintes instruções:

1. Acesse o site <http://www.zoom.us>.

2. Na região inferior do site, encontra-se o campo para downloads, clique em “Clientes Reuniões” e você será direcionado para a página do download da plataforma.

Fazer download

Cliente Reuniões

Cliente Zoom Rooms

Extensão para Navegador

Plug-in para Outlook

Plug-in para Lync

App para iPhone/iPad

App para Android

Para criar sua conta siga as próximas instruções

1. Acesse o site <http://www.zoom.us>;
2. Clique no botão “Registre-se Grátis” e você será encaminhado para a página de criação de contas no site.

The screenshot shows the Zoom website's registration page. The top navigation bar includes links for 'SOLUÇÕES', 'PLANOS E PREÇOS', 'ENTRAR EM UMA REUNIÃO', 'REALIZAR UMA REUNIÃO', 'EFETUAR LOGIN', and a prominent blue button labeled 'REGISTRE-SE, É GRÁTIS'. Below the navigation, there is a green banner with the text 'Desenvolvemos recursos para ajudar você nesse momento desafiador. Clique aqui para saber mais.' The main heading is 'Reuniões Zoom' followed by 'Videoconferência Empresarial e Web Conferência'. A registration form contains a text input field for 'Inserir seu e-mail de trabalho' and an orange button labeled 'REGISTRE-SE, É GRÁTIS'. Below the form, it states 'By submitting the form, I agree to the Privacy Policy' and includes a video player icon with the text 'Assistir ao Vídeo'. A red rectangular box highlights the top navigation area, and a blue magnifying glass graphic is positioned over the registration button.

SOLICITE UMA DEMONSTRAÇÃO

1.888.799.9666

RESOURCES ▾

SUPORTE

ÇÕES ▾

PLANOS E PREÇOS

ENTRAR EM UMA REUNIÃO

REALIZAR UMA REUNIÃO ▾

EFETUAR LOGIN

REGISTRE-SE, É GRÁTIS

Desenvolvemos recursos para ajudar você nesse momento desafiador. [Clique aqui para saber mais.](#)

Zoom

Empresarial e Web Conferência

alho

REGISTRE-SE, É GRÁTIS

to the [Privacy Policy](#)

1. Na página de criação de contas, existirá a opção de cadastro de e-mail e criação de senha;

Inscreva-se Gratuitamente

Seu endereço de e-mail de trabalho

O Zoom é protegido pelo reCAPTCHA e aplicam-se a [Política de Privacidade](#) e os [Termos de Serviço](#).

Inscreva-se

2. Além disso, existe a opção de efetuar o login **sincronizando** com suas **contas de Gmail ou de Facebook**.

Após o download da plataforma e a criação da conta, o usuário poderá acessar salas de reunião por meio de links disponibilizados.

COMO INICIAR UMA VÍDEO-CHAMADA

- Após a instalação da plataforma em seu computador, clicando no ícone do ZOOM ocorrerá o direcionamento para sua página de usuário.
- Para a criação de uma sala, o usuário deve clicar na opção “Nova Reunião”.

The image shows a Zoom meeting window titled "Zoom Reunião". The main content area displays a slide with two bullet points in white text on a dark background. The Zoom toolbar is visible at the bottom, and a "Entrar em Tela Cheia" button is in the top right corner.

- O usuário será direcionado para uma sala de reunião da qual o mesmo será seu administrador.
- O administrador terá a opção de convidar pessoas para sua sala de reuniões.

Zoom Reunião

Entrar em Tela Cheia

Desative Som Interromper Vídeo Segurança Participantes 1 Bate-papo Compartilhar tela Gravar Reações Encerrar

ÍCONES DA TELA

1

2

3

4

5

1. Opção de ativar e desativar o áudio.
2. Opção de ativar e desativar o vídeo.
3. Opção que permite o controle de ações dos participantes por parte do administrador da sala.
4. Opção para verificação dos participantes presentes na sala.
5. Opção de acesso ao bate-papo da sala.

6

7

8

9

- 6. Opção para o compartilhamento de tela do usuário.
- 7. Opção para a gravação da apresentação.
- 8. Opção para o uso de emojis e figurinhas de reação.
- 9. Opção de sair/encerrar a sala de reuniões.

GRAVAÇÃO DE REUNIÕES

Ícone que permite a gravação da reunião na sala e sua conversão em arquivo mp4 após o término da reunião.

O arquivo será salvo na pasta do ZOOM no Computador do usuário.

1. Ícone que demonstra que a reunião está sendo gravada.
2. Ícone para pausar a gravação.
3. Ícone para concluir a gravação.

COMPARTILHAMENTO DE TELA

1. Clique na opção de “Compartilhar Tela”;
2. Será aberta uma página com todas as telas e programas abertos em seu computador, selecione aquele que deverá ser projetado na reunião.

1

2

Na parte superior da tela, selecionada para o compartilhamento, aparecerá todos os ícones e opções da sala de reunião.

Clicando na opção marcada, o compartilhamento de tela é finalizado.

PERMISSÕES DE ACESSO

Sempre que um usuário acessar a sala de reuniões, aparecerá a opção para o administrador **admitir ou não sua entrada**.

O administrador também poderá visualizar a “**Sala de Espera**”, na qual se encontram as **pessoas que solicitaram a entrada** na sala mas ainda não foram aceitas.

FORMATOS DE APRESENTAÇÃO

Na região superior da tela encontram-se os formatos de exibição das pessoas presentes na reunião, no qual cada participante poderá escolher entre os formatos: [Exibição de Orador](#) ou [Exibição de Galeria](#).

Exibição de Orador:
Apenas quem fala é
visualizado.

Exibição de Galeria:
Todos os participantes
são visualizados.

COMPARTILHAMENTO DE ARQUIVOS

Opção de escolha de arquivos, armazenados em diferentes drives, para projetar na reunião.

MÉTODOS DE COMPARTILHAMENTO DE LINK

Além da opção de copiar o link, o ZOOM também disponibiliza o compartilhamento do link via email para convidar os participantes da reunião.

PARA BAIXAR O APLICATIVO PELA VERSÃO MÓVEL.

1. Acesse o seu serviço de download de aplicativos e busque por "ZOOM Cloud Meetings";
2. Após baixar o aplicativo, ele estará disponível para acesso;
3. A plataforma ZOOM é disponível para Android e IOS.

PARA CRIAR CONTA PELO TELEFONE CELULAR

1. Após acessar o aplicativo, existirá a opção de cadastro de um e-mail e criação de senha;

2. Além disso, existe a opção de efetuar o login com suas contas de Gmail ou Facebook.

PARA CRIAR CONTA PELO TELEFONE
CELULAR

3. Tendo sido concluída a criação da conta,
a tela do aplicativo será direcionada
para a [página do usuário](#).

Após clicar no link, o usuário deverá esperar o administrador da sala aceitar sua entrada.

PARA CRIAR SALA PELO TELEFONE CELULAR

- 1 Na página do usuário, no aplicativo, clique no ícone "Nova Reunião".

2. Após isso, clique em “Iniciar uma Reunião”.

3. Posteriormente, a tela será direcionada para a sala de reuniões criada, na qual o usuário será seu administrador e poderá convidar pessoas para sua sala.

1 2 3 4

ÍCONES DA TELA PELO TELEFONE CELULAR

1. Opção de ativar e desativar o áudio;
2. Opção de ativar e desativar o vídeo;
3. Opção para o compartilhamento de tela do usuário;
4. Opção para a verificação dos participantes presentes na sala.

ÍCONES DA TELA PELO TELEFONE CELULAR

5. Opção que permite o acesso ao bate-papo e à tela de configurações da reunião para o administrador.
6. Opção de sair/encerrar a sala de reuniões.

COMPARTILHAMENTO DE TELA PELO TELEFONE MÓVEL

1. Clique no ícone de "Compartilhar Tela";
2. Selecione a opção "Tela";
3. Na região inferior da tela aparecerá a opção de encerrar o compartilhamento.

PERMISSÃO DE ACESSOS PELO TELEFONE MÓVEL

Sempre que um usuário acessar a sala de reuniões, aparecerá a opção para o administrador **"Admitir"** ou não sua entrada.

O administrador também poderá visualizar a **"Sala de Espera"**, na qual se encontram as pessoas que solicitaram a entrada na sala ainda não foram aceitas.

COMPARTILHAMENTO DE ARQUIVOS PELO TELEFONE MÓVEL

1. Clique no ícone de “Compartilhar Tela”;
2. Escolha a opção de arquivos que deseja compartilhar na reunião; fotos, documentos, arquivos armazenados em drives e etc.

MÉTODOS DE COMPARTILHAMENTO DE LINKS PELO TELEFONE MÓVEL

1. Clique no ícone "Zoom", localizado na parte superior da tela;
2. Selecione o link da sala de reuniões e o mesmo será copiado para a área de transferência;
3. Disponibilize o link para convidar os outros participantes da reunião.

MÉTODOS DE COMPARTILHAMENTO DE LINKS PELO TELEFONE MÓVEL

**GOOGLE
MEET**

OS

ACESSO

O acesso na plataforma Google Meet pode se dar tanto na [versão móvel](#) como na [versão computador](#).

1. Versão computador

Clique no link <https://meet.google.com/> ou digite na página de um navegador.

2. Versão móvel

Baixe o aplicativo para Iphone/Ipad
<https://apps.apple.com/br/app/>

Baixe o aplicativo para Android
<https://play.google.com/store/apps/>

Available on the
App Store

GET IT ON
Google Play

COMENÇAR UMA VÍDEOCHAMADA

Para iniciar uma reunião pela versão computador, acesse o link e siga as seguintes instruções.

Google Meet

Videochamadas premium.
Agora gratuitas para todos.

Reformulamos o Google Meet, nosso serviço seguro para reuniões de negócios. Agora ele é aberto e gratuito para todos.

Iniciar uma reunião ou Participar

+ Agende uma videochamada no Google Agenda

Elizabeth Adams, Jeff Sheldon, Jack Luan, Spencer Kacey, Leah Williams, Jessica Ayala, Ben Thompson, Mark Houston

Ativar o windows
Acesse Configurações para ativar o Windows

 Iniciar uma reunião

ou

 Digite o código da r...

Participar

Clique na opção
"Iniciar uma reunião".

 Iniciar uma reunião

ou

 Digite o código da r...

Participar

Digite o **código da reunião** para ingressar em uma reunião já existente e, em seguida, clique em "**Participar**".

 Iniciar uma reunião

ou

Digite o código da reunião

 código

Participar

Digite o código da reunião para ingressar em uma reunião já existente e, em seguida, clique em "Participar".

Por fim, clique na opção "Participar agora".

Para iniciar uma reunião pelo Gmail, abra o gmail.

Na barra lateral, clique em **Iniciar uma reunião**. Em seguida, você será direcionado para a janela do Google Meet do slide anterior. Assim, para entrar na reunião escolha a opção "**participar agora**".

Para iniciar uma reunião pela **versão móvel** abra o aplicativo já instalado no seu dispositivo.

Clique em "**Nova reunião**", para iniciar uma nova, ou em "**Código da reunião**", para ingressar em uma já existente.

ÍCONES DA TELA

GRAVAÇÃO DE REUNIÕES

- A gravação só está disponível na versão para computador do Meet;
- Esse recurso está disponível nas edições G Suite Enterprise, G Suite Enterprise Essentials e G Suite Enterprise for Education.

COMPARTILHAMENTO DE TELA

Para compartilhar sua tela siga as seguintes instruções:

1. Participar de uma videochamada;
2. No canto inferior direito, selecione "Apresentar agora".

-
-
3. Selecione A tela inteira, Uma janela ou Guia do Chrome;
 - Se você apresentar uma guia do Chrome, o áudio dela será compartilhado por padrão.
 - Para apresentar outra guia, selecione "Alterar origem" na parte inferior da tela.
 3. Escolha o conteúdo que você quer compartilhar;
 4. Selecione "Compartilhar";
 5. Se alguém estiver fazendo uma apresentação, confirme que você quer apresentar.

Como apresentar mesmo que outra pessoa já esteja fazendo isso?

- No canto inferior direito, clique em "Apresentar agora";
- Selecione "A tela inteira ou Uma janela";
- Selecione "Substituir apresentação";
- Se outro participante apresentar a tela, você receberá uma notificação de que sua apresentação ainda está visível para outras pessoas. Você pode clicar nos botões da notificação para encerrar ou retomar a apresentação.

Como parar apresentação?

1. Na janela do Meet, clique em "Parar apresentação";
2. No canto inferior direito, você também pode clicar em Você está apresentando > Parar apresentação.

PERMISSÕES DE ACESSO

Uma **notificação** será exibida na tela quando um convidado pedir permissão para entrar. Clique em **"Permitir"** para liberar o acesso;

FORMATOS DE APRESENTAÇÃO

Para alterar o formato no qual sua tela se apresenta de acordo com sua preferência, na tela inicial, você seguirá as seguintes instruções.

Primeiro selecione os 3 pontinhos que se encontram na extremidade inferior direita da tela.

Segundo, ao abrir essa janela de ferramentas, selecione a opção "Alterar layout".

Alterar layout

Barra lateral

Destaque

Mosaico

Dessa forma, você poderá escolher o layout de apresentação de acordo com sua preferência.

MÉTODOS DE COMPARTILHAMENTO DE LINK

Cada reunião possui um **link para acesso** que estará disponível em várias etapas do acesso à sala. Assim, você pode **copiar** esse link e **compartilhar** com outras pessoas, convidando-as para participar da videochamada.

A reunião está pronta

meet.google.com/dpf-utff-chg

Participar agora

Apresentar

Antes de iniciar a chamada o link estará disponível nessa janela. **Copie** e **compartilhe** pelo e-mail ou outro aplicativo.

Ao iniciar uma reunião, você terá 4 opções para compartilhar o link de acesso.

The screenshot shows a mobile browser interface with a Google Meet page. The address bar displays the URL <https://meet.google.com/eno-inye-jib>. A dialog box titled "Adicionar outras pessoas" is open, containing the following text and options:

- Compartilhe estas informações com as pessoas que você quer na reunião
- <https://meet.google.com/eno-inye-jib>
- Copiar informações sobre como participar
- Adic. pessoas

A blue magnifying glass icon is positioned over the "Copiar informações sobre como participar" option. At the bottom of the screen, there are icons for meeting controls (mute, video off, chat) and a Windows activation notification.

1ª OPÇÃO

Adicionar outras pessoas

Compartilhe estas informações com as pessoas que você quer na reunião

<https://meet.google.com/zfi-uyta-mqo>

 Copiar informações sobre como participar

 Adic. pessoas

Clique em "Copiar informações sobre como participar". Dessa forma, haverá uma mensagem na área de transferência com o link para ser compartilhado.

'PARA PARTICIPAR DA VIDEOCHAMADA, CLIQUE NESTE LINK: [HTTPS://MEET.GOOGLE.COM/MCWNUHQJDF](https://meet.google.com/mcwnuhqjdf)'

2ª OPÇÃO

1. Clique em "Adic. pessoas".

Você será direcionado para essa janela.

Adic. pessoas

 + Convidar

Digite um nome ou endereço de e-mail

Sugestões

2. Digite um nome ou um endereço de e-mail no espaço indicado.

Adic. pessoas

 + Convidar

3. Clique em "enviar e-mail".

Sugestões

Enviando e-mail como (via Google Meet) <meetings-noreply@google.com>
está convidando você para participar de uma
videochamada agora

Enviar e-mail

3ª OPÇÃO

The image shows a screenshot of a Google Meet interface. At the top, a browser address bar displays the URL <https://meet.google.com/ckt-uifv-pmw>. Below the address bar, a red rectangular box highlights the top navigation bar, which includes a profile icon, a chat icon, the time 18:02, and the user's name 'Você' with a green 'V' status indicator. A blue magnifying glass is positioned over the profile icon. The main content area is black and features a large teal circle with a white 'V' in the center. At the bottom, a white control bar contains the text 'Detalhes da reunião' with an upward arrow, three red circular icons (mute, video off, and screen share), and the text 'Apresentar agora' with an upward arrow and a vertical ellipsis.

Clique no ícone "pessoas" localizado no canto superior direito da tela.

Em seguida, nessa janela selecione a opção "Adic. pessoas".

Repita essas duas etapas explicadas em slides anteriores.

4ª OPÇÃO

Clique em "Detalhes da reunião" no canto inferior esquerdo.

Clique em "Copiar informações sobre como participar".

Por fim, cole os detalhes da reunião em um e-mail ou em outro aplicativo e envie-os para a pessoa.

Detalhes Anexos (0)

Informações sobre como participar

<https://meet.google.com/eno-inye-jib>

 Copiar informações sobre como participar

Detalhes da reunião ▾

PARA A VERSÃO MÓVEL

Ao acessar a sala, clique em **“Compartilhar”**.

PARA A VERSÃO MÓVEL

Caso você esteja na chamada e quer compartilhar o link clique no terceiro ícone como ilustrado e, em seguida, clique em **Compartilhar**.

SKYPE

ACESSO

1. Acesse o site: www.skype.com

The screenshot shows the Skype website homepage in Portuguese. The browser's address bar displays skype.com/pt-br/. The navigation menu includes the Microsoft logo and links for Skype, Downloads, Skype para Telefone, Número Skype, Recursos, Produtos, and Mais. The main content area features the headline "Reunir Agora no Skype" and the sub-headline "Faça uma reunião por vídeo com um clique! Não é necessário ter uma conta. Não é necessário". To the right, there is a video call interface showing four participants in a grid layout, with the title "Meeting with Colleagues" and a timestamp "12:30 - 1:00".

2. No canto superior direito da página, selecione a aba "Entrar", e logo em entre na aba "Usar o skype online"

Microsoft | Skype Downloads Skype para Telefone Número Skype Recursos Produtos Mais

Organizar uma reunião **Entrar**

Reunir Agora no Skype

Faça uma reunião por vídeo com um clique! Não é necessário ter uma conta. Não é necessário baixar nada.

[Criar uma reunião gratuita](#)

[ou Baixar o Skype](#)

Saiba mais

uma reunião

Entrar ▾

Organizar uma reunião

Entrar ▾

Minha conta

 Usar o Skype online

Novo no Skype? [Criar conta](#)

Entrar

Continuar para Skype

xxxx@hotmail.com

Não tem uma conta? [Crie uma!](#)

[Entrar com uma chave de segurança](#) (?)

[Opções de entrada](#)

Próximo

3. Faça login com uma conta Microsoft para ter acesso ao skype

Caso não possua, faça uma clicando em "Crie uma!" ou acessando o link: www.signup.live.com/signup

4. Após feito o login, será aberta a interface inicial da plataforma, onde será possível encontrar opções como: iniciar conversas (1), chamadas/chats (2), reuniões (3), buscar por amigos (4) e alterar seu status (5)

5. Versão móvel

Baixe o aplicativo para Iphone/Ipad
<https://apps.apple.com/br/app/>

Baixe o aplicativo para Android
<https://play.google.com/store/apps/>

Available on the
App Store

GET IT ON
Google Play

1. Use seu login e senha para entrar no aplicativo (1). Caso não possua conta, faça uma clicando em "Crie uma! (2)"

Entre no aplicativo Usando login e senha já utilizados ou crie sua nova conta.

COMO INICIAR UMA VÍDEOCHAMADA

Clique em
Nova Reunião

Bem-vindo(a),

Conte aos seus amigos o que você tem feito

Iniciar uma conversa

Procure alguém para começar a conversar ou acesse Contatos e veja quem está disponível.

Não é você? [Verificar conta](#)

1. Selecione o ícone "nova reunião" para dar início a uma chamada em grupo e participar de encontro/reunião virtual.

2. Após isso, abrirá uma aba com as opções de compartilhar o convite da reunião internamente com membros do Skype, ou externamente para que outras pessoas tenham acesso. Selecione o que deseja e clique em "continuar"

2. Após isso, abrirá uma aba com as opções de compartilhar o convite da reunião internamente com membros do Skype, ou externamente para que outras pessoas tenham acesso. Selecione o que deseja e clique em "continuar"

4. Após compartilhar o link e fazer as alterações desejadas, é só clicar em “Iniciar chamada”

Aqui você pode alterar o nome da sua reunião.

ÍCONES E GRAVAÇÃO DA TELA

1. Gravar tela/
apresentação

2. Ligar/desligar
áudio e câmera

3. Desligar
chamada

4. Chat/
compartilhamento de
tela /reações

COMPARTILHAMENTO DE TELA

Para compartilhar sua tela siga as seguintes instruções:

- Selecione o ícone de compartilhamento e em seguida escolha/filtre o que você vai exibir aos outros;

Compartilhar sua tela

web.skype.com quer compartilhar o conteúdo da sua tela. Escolha o que você quer compartilhar.

A tela inteira

Janela do aplicativo

Guia do Chrome

Compartilhar

Cancelar

2. Feito isso, clique em compartilhar tela para dar início a exibição.

FORMATOS DE APRESENTAÇÃO

13. Em seu computador, abra o programa onde se encontra sua apresentação de slides e dê início a mesma.

14. Ao término de sua apresentação, volte ao skype e selecione “interromper compartilhamento” para finalizar a exibição de sua tela

MÉTODOS DE COMPARTILHAMENTO DE LINK

1. Altere o nome da reunião, copie o link e envie para outros amigos para que possam ingressar na mesma

The screenshot shows the Skype meeting setup interface. At the top, it says "Sua reunião foi agendada!" (Your meeting is scheduled!). Below that, it states "Esta reunião não expirará e você poderá desfrutar de chamadas ilimitadas." (This meeting will not expire and you will be able to enjoy unlimited calls.). There is a section titled "SOBRE O QUE É ESSA REUNIÃO?" (ABOUT THIS MEETING?) with a text input field containing "Reunião com xxxx" and an edit icon. A red arrow points from this field to the text "Aqui você altera o nome da Reunião" (Here you change the meeting name). Below the input field is a grid of sharing options: "Copiar Link" (Copy Link), "Contatos do Skype" (Skype Contacts), "Email", "Email do Outlook", "Gmail", "Facebook", "Chat", and "Iniciar chamada" (Start call). A red box highlights the "Copiar Link" button, and a red arrow points from it to the text "Aqui você pode copiar o link da reunião para enviar aos convidados/amigos." (Here you can copy the meeting link to send to guests/friends.). A blue magnifying glass icon is positioned over the "Copiar Link" button. At the bottom of the screen, there is a footer with links for "Baixar Aplicativo da Área de Trabalho" (Download Desktop App), "Comentários" (Comments), "Idioma (pt-BR)" (Language), "Usar o Skype para vídeo com segurança em um computador público" (Use Skype for video safely on a public computer), "Saír" (Log out), "Termos de uso" (Terms of use), "Política de privacidade e de cookies" (Privacy and cookies policy), and "© 2020 Skype e/ou Microsoft." (© 2020 Skype and/or Microsoft.).

2. Ou copie o link disponível no botão "Compartilhar".

Copie o link e disponibilize para os demais convidados.

☰ **Reunião com xxxx**
1 de 1 na chamada

O Link pode ser disponibilizado através de diversas plataformas, tais como Gmail, Facebook, Contatos do Skype, ou mesmo através de mensagens instantâneas, uma vez que você copie o link.

- 📄 Copiar link
- 👤 Contatos do Skype
- ✉ Email Padrão
- 📧 Email do Outlook
- 📧 Gmail
- 📘 Facebook

Compartilhar

Você é a única pessoa na chamada

- 📄 Copiar link
- 👤 Contatos do Skype
- ✉ Email Padrão
- 📧 Email do Outlook
- 📧 Gmail
- 📘 Facebook

Compartilhar

Baixar Aplicativo da Área de Trabalho · Comen

Sua reunião foi agendada!

Esta reunião não expirará e você poderá desfrutar de chamadas ilimitadas.

SOBRE O QUE É ESSA REUNIÃO?

Reunião com xxxx

CONVIDAR OUTRAS PESSOAS PARA INGRESSAR

Copiar Link

Contatos do Skype

Email

Email do Outlook

Gmail

Facebook

IR PARA A REUNIÃO

Chat

Iniciar chamada

para Web Segurança em um computador público · Sair

3. Após o envio do link e alterações, basta entrar em "iniciar chamada"

4. Antes de iniciar, marque ou desmarque os ícones de câmera e microfone para ativá-los e desativa-los, respectivamente, conforme suas necessidades. Feito isso, confirme em "iniciar chamada" e aguarde.

5. Na versão móvel você também pode marcar ou desmarcar os ícones de câmera e microfone para ativá-los e desativá-los, respectivamente, conforme suas necessidades. Feito isso, confirme em "iniciar chamada" e aguarde.

- 1 >Ativar/Desativar a câmera
- 2 >Ativar/Desativar o microfone

Aqui você inicia a chamada

UNIVERSIDADE
FEDERAL DO CEARÁ

ISBN 978-65-00-07532-8

9 786500 075328