[image: image1.png]


[image: image2.jpg]Programa de

Pés-Graduagcdo em
Gégir‘a{“j a


UNIVERSIDADE ESTADUAL DO CENTRO-OESTE

CAMPUS UNIVERSITÁRIO DO CEDETEG

SETOR DE CIÊNCIAS AGRÁRIAS E AMBIENTAIS – SEAA/G

PROGRAMA DE PÓS-GRADUAÇÃO EM GEOGRAFIA - PPGG

MODELO PARA ELABORAÇÃO DO 
RELATÓRIO FINAL DE ESTÁGIO DE DOCÊNCIA

GUARAPUAVA, 2017.
ESTÁGIO DE DOCENCIA

____________________________________________

PROFESSOR RESPONSÁVEL PELA DISCIPLINA

______________________________________________

PROFESSOR ORIENTADOR NO MESTRADO

_______________________________________________

ESTAGIÁRIO

Homologado pelo Departamento de Geografia em reunião de ____/____/____

Homologado pelo Colegiado do PPGG em reunião de ____/____/____

SUMÁRIO

1. Apresentação

2. Identificação

3. Justificativas do estágio

4. Objetivos do estágio na disciplina

5. Desenvolvimento

6. Parecer e assinatura do professor responsável pela disciplina

7. Avaliação e assinatura do aluno de mestrado sobre o estágio de docência 

8. Considerações finais
9. Bibliografia referenciada e consultada

10. Anexos

1. APRESENTAÇÃO
2. IDENTIFICAÇÃO
Instituição: 

Departamento responsável: 

Disciplina: 
Prof. responsável pela disciplina: 
Turma: 1o Ano (Disciplina obrigatória para Bacharelado e Licenciatura)

Período: 
Carga horária:

Estagiário: 

Orientador: 
3. JUSTIFICATIVAS DO ESTÁGIO

4. OBJETIVOS DO ESTÁGIO NA DISCIPLINA

(Incluir aqui informações sobre a natureza do estágio tais como objetivos, oferta de aulas práticas ou teóricas, enfoque dado aos conteúdos, etc.)
5. DESENVOLVIMENTO

(Incluir aqui o cronograma das atividades efetivamente realizadas, informando datas, procedimentos e recursos metodológicos e carga horária cumprida. Anexar, se for o caso, textos e roteiros elaborados.)
5.1. Descrever o acompanhamento de atividades de aulas teóricas ou práticas/observação:

• Indicar quais aulas acompanhou junto ao professor supervisor;

• Dias e temas trabalhados.

5.2. Descrever atividades de preparação de aulas:

• indicar a carga horária utilizada para a preparação;

• a bibliografia estudada;

• a confecção de material didático.

5.3. Descrever as atividades relacionadas à prática de ensino destacando:

• quantas aulas foram dadas (lembrando os limites estabelecidos nas normas);

• dias e horários;

• conteúdos ministrados;

• apresentar uma síntese do conteúdo;

• descrever a metodologia de ensino e avaliação.

5.4. Participação em atividades extra-classe ou seminários:

• indicar se houve participação em atividade extra-classe

• de que natureza elas foram

• descrevê-las e indicar o tempo gasto com as mesmas.

5.5. Eventos científicos ligados ao estágio de docência:

• descrever se houve participação em eventos científicos ligados ao estágio; 

• descrever o tipo de atividade desenvolvida no evento e que tipo de ligação teve com o estágio.

6. PARECER E ASSINATURA DO PROFESSOR RESPONSÁVEL PELA DISCIPLINA

7. AVALIAÇÃO E ASSINATURA DO ALUNO DE MESTRADO SOBRE O ESTÁGIO DE DOCÊNCIA
(em que medida essa atividade contribuiu para formação profissional do aluno de mestrado)
8. CONSIDERAÇÕES FINAIS
9. BIBLIOGRAFIA REFERENCIADA E CONSULTADA
10. ANEXOS
(planos de aula e outras coisas que julgue necessário)


