
Tecnologia de Informação aplicada na Educação a Distância no Brasil

Autoria: Marta de Campos Maia, Fernando de Souza Meirelles
Resumo

A utilização das novas tecnologias de informação e de comunicação (TIC) tem contribuído
para a transformação do aprendizado. Uma parte significativa desta transformação está
relacionada à aplicação destas tecnologias com os já conhecidos recursos educacionais na
educação a distância (EAD) como veículo para alcançar novos públicos e desenvolver novas
metodologias de ensino que possam ser utilizadas como mecanismo complementar,
substitutivo ou integrante do ensino presencial. A EAD traz em si uma revolução nos
paradigmas educacionais atuais, à medida que apresenta diversas oportunidades para as
Instituições de Ensino Superior (IES) para integrar e enriquecer os materiais instrucionais e,
além disso, proporciona novas formas de interação e comunicação entre instrutores e alunos.
Um dos fatores críticos de sucesso em EAD é o seu foco direcionado para as necessidades dos
alunos e a definição de conteúdos que atendam a estas necessidades. Levando em
consideração tais fatores, ressaltamos que o principal objetivo desta pesquisa é analisar como
são utilizadas as TICs nos cursos a distância oferecidos pelas IES no Brasil. A presente
amostra é composta de 28 IES, espalhadas por todo o país, que oferecem cursos à distância e
que utilizam as novas TICs.

Introdução

O desenvolvimento de novas tecnologias permite hoje ao homem desfrutar de grandes
avanços nas mais diversas áreas. Essas tecnologias estão transformando os meios de se fazer
negócios, o modo de trabalhar das pessoas, bem como também tem conferido outros recursos
para o aprendizado. Propiciaram o desenvolvimento de novas alternativas de educação à
distância (EAD), que vêm sendo pesquisadas e praticadas nas IES.
O ambiente digital, baseado na aplicação ampla e em larga escala de tecnologia de informação
e comunicação, está afetando o processo educacional em várias e profundas dimensões. Este
efeito pode ser observado mediante análise das seguintes características: a educação não é
algo que acontece somente na juventude; o conhecimento tende a tornar-se obsoleto exigindo
um ambiente que permita o aprendizado contínuo; a educação e o entretenimento estão
convergindo para um mesmo ambiente; a entrega de instruções educacionais está convergindo
para o meio eletrônico e mais informal; e, os acessos eletrônicos a bases de conhecimento
estão sendo viabilizados de forma fácil, barata e livre (Kalakota e Whinston, 1996).
A ampliação do conhecimento acumulado pela sociedade tem sido expressiva nos últimos
tempos e, através da Internet, o homem atual possui um acesso muito maior às informações,
de maneira extremamente rápida e muito mais dinâmica em comparação a outras épocas. Mas
o fato de termos abundância de informações, não significa que as pessoas têm mais
conhecimento.
O conhecimento é produto do processamento da informação. Mas como será possível
incentivar esse processamento e como ele acontece? Será que ele pode ocorrer
espontaneamente ou necessita de auxílio de pessoas mais experientes que possam facilitar o
processamento da informação ou a sua organização de modo a torná-la mais acessível?
O conceito de educação e também o de ensino, evoluíram a partir de questionamentos e
pesquisas. Autores como Libâneo (1994), Vasconcellos (1995) e Demo (1997), relatam as
principais características das teorias da educação, que têm como objetivo a aprendizagem e
que vão evoluindo e se organizando. Estas teorias continuaram e continuam a evoluir e, na
atualidade, há uma maior ênfase aos processos educacionais envolvidos na construção do

 1

conhecimento em sala de aula. Este processo, na opinião de Vasconcellos (1995), compreende
qualquer espaço físico onde haja interação direta entre professor e aluno, passando pela
prática, seleção de conteúdos, posições políticas e ideológicas, transmitindo e recebendo
“afetos e valores”.
De acordo com Evans (2002), todo processo educacional diz respeito à tecnologia. Nesse
sentido, a EAD tem se desenvolvido paralelamente, juntamente com as tecnologias de
comunicação, utilizando meios como o correio, rádio, televisão, telefone e, agora, utilizando
as novas tecnologias chamadas de tecnologias de informação e comunicação (TICs). Segundo
Evans (2002) “a palavra tecnologia significa mais do que mero hardware ou ferramenta.
Tecnologia significa a lógica, compreensão ou ciência do uso de ferramentas particulares,
portanto, sons, por exemplo, são as ferramentas da linguagem (a tecnologia: a lógica,
compreensão ou ciência dos sons para construir palavras e significados). Portanto, as
tecnologias educacionais, são as maneiras as quais nós entendemos como usar ferramentas
particulares, como a impressa, as salas de aula, os retroprojetores, os computadores, para
propósitos educacionais”.
A pedagogia moderna afirma que se deve estimular o aluno a buscar soluções em grupo, por
meio de diálogo entre alunos e professores e do estudo a partir de questões que impliquem o
desenvolvimento de destrezas cognitivas de avaliação, análise e síntese; e não mais a
memorização inerte (Fiorentini, 2002).
É neste contexto que a informática está entrando na educação: pela necessidade de se transpor
as fronteiras da educação tradicional. Frente a todas as mudanças pedagógicas que as escolas
estão se deparando, todos estão tendo uma oportunidade de renovação, uma nova opção na
forma de trabalhar os conteúdos programáticos, propiciando aos alunos eficiência na
construção do conhecimento, convertendo a aula num espaço de interação, de troca de
resultados, adaptando os dados à realidade do educando, substituindo a utilização única da
linguagem como instrumento pedagógico, oferecendo uma vasta opção de novas tecnologias
que podem ser aplicadas por professores e alunos no processo educacional.
Já não se discute mais se as escolas devem ou não utilizar computadores, pois esta já é uma
realidade na prática educacional. A questão atual é: como utilizar estas novas tecnologias de
forma mais proveitosa e educativa possível?
A tecnologia deve ser utilizada como um catalisador de uma mudança do paradigma
educacional. Um paradigma que promove a aprendizagem ao invés do ensino, que coloca o
controle do processo de aprendizagem nas mãos do aprendiz e, que auxilia o professor a
entender que a educação não é somente a transferência de conhecimento, mas um processo de
construção do conhecimento pelo aluno, como produto do seu próprio engajamento intelectual
ou do aluno como um todo (Neitzel, 2001).

Objetivos da Investigação

A Educação a Distância vem sendo um tema bastante discutido nos meios acadêmicos e duas
razões têm contribuído particularmente para o desenvolvimento desta área: a proliferação de
recursos de informática e o grande avanço na tecnologia de transmissão de dados.
Nos últimos anos, a EAD, associada à Internet, vem surgindo como uma das mais importantes
ferramentas de difusão do conhecimento e de democratização da informação. Apesar de
existir há mais de 150 anos no mundo, somente nas duas últimas décadas a educação a
distância se tornou alvo de estudos e pesquisas acadêmicas, de forma sistematizada, segundo
Maia & Abal (2001).
Cabe destacar a importância de um levantamento que inclua os cursos já autorizados e
credenciados pelo MEC, uma vez que provavelmente estes cursos já estejam no “formato
padrão”, ou seja, já estejam adequados ao formato padrão de educação a distância adotado

 2

pelo governo brasileiro. Metade dos 18 cursos aprovados e certificados pelo MEC obteve sua
aprovação recentemente, e destes, 10 fizeram parte desta pesquisa.
Outra razão a ser destacada é a necessidade de se criar uma massa crítica no que se refere à
educação a distância no Brasil, o que exige da pesquisa em questão uma série de rigores
metodológicos e que inclua uma amostra mais diversificada e de maior abrangência.
O país não tem como suprir no modo presencial a enorme demanda educacional a curto prazo
e, por esta razão, o MEC tem se empenhado fortemente na aprovação e certificação dos cursos
de graduação a distância, o que confirma a necessidade de um trabalho de pesquisa que
apresente de forma descritiva as principais questões metodológicas necessárias à sua
aprovação e certificação.

Referencial Teórico

Vários autores apontam características básicas do processo de educação a distância que,
apesar da falta de homogeneidade, permitem uma formulação mais clara do conceito:
•

•

•

•

•
•

•

•
•
•

Moore (1996) define EAD como a comunicação entre alunos e professores mediada por
documentos impressos ou por alguma forma tecnológica;
Sarramona (1986) define a EAD como um processo que exige todas as condições
inerentes a qualquer sistema educacional, a saber: planejamento, orientação do processo e
avaliação;
Aretio (1990) destaca que a EAD é um sistema tecnológico e de comunicação de massa
bidirecional, que substitui a integração pessoal, em aula, de professor e aluno, como meio
preferencial de ensino, pela ação sistemática e conjunta de diversos recursos didáticos e o
apoio de uma organização tutorial, que propiciam a aprendizagem autônoma do aluno;
Nunes (2002) argumenta que não basta um processo comunicativo de mão-dupla. Deve
ser organizado um processo sistematizado, bem definido e continuado.

Segundo Keegan (1996), os elementos centrais dos conceitos de EAD são:
separação física entre professor e aluno, que distingue o EAD do ensino presencial;
influência da organização educacional (planejamento, sistematização, plano, projeto e
organização rígida), que a diferencia da educação individual;
uso de meios técnicos de comunicação, usualmente impressos, para unir o professor ao
aluno e transmitir os conteúdos educativos;
comunicação de mão-dupla, onde o estudante pode beneficiar-se da iniciativa no diálogo;
possibilidade de encontros ocasionais com propósitos didáticos e de socialização; e
participação de uma forma industrializada de educação, potencialmente revolucionária.

O Decreto n. 2494, de 10 de fevereiro de 1998, que regulamenta os cursos à distância,
conceitua esta modalidade de ensino da seguinte forma: “é uma forma de ensino que
possibilita a auto-aprendizagem, com a mediação de recursos didáticos sistematicamente
organizados apresentados em diferentes suportes de informação, utilizados isoladamente ou
combinados, e veiculados pelos diversos meios de comunicação”.
Este tipo de educação/aprendizado transforma a relação tradicional na sala de aula. O conceito
de autoridade do professor e seu domínio sobre o processo de ensino transformam-se em
compartilhamento do aprendizado. Surge uma nova interface entre alunos e professores,
mediada pelas tecnologias computacionais, como a Internet. Neste novo modelo de educação,
os instrutores desempenham mais o papel de facilitadores do que de especialistas, pois os
cursos serão menos estruturados e mais personalizados, cabendo aos próprios alunos cuidar de
sua instrução. Estes conceitos reforçam a idéia de que os alunos aprenderão por fazer e não
por memorização.
Segundo Evans (2002), a educação a distância passou a usar rádio e TV, telefone, fitas de
áudio e vídeo a partir da segunda metade do século XX. A década passada viu o surgimento

 3

das TICs e da “educação online”. Resumidamente, o autor cita as gerações de tecnologia
educacional utilizadas em educação a distância:

•
•
•
•

Primeira Geração: educação por correspondência
Segunda Geração: áudio e vídeo
Terceira Geração: áudio-visual com tutoria
Quarta Geração: comunicação mediada por computador.

O que de fato mudou de uma geração para a outra foi a viabilidade de processos
comunicacionais mais interativos e o rompimento da idéia de um planejamento pedagógico
baseado em “aula”. Cada geração é construída a partir da outra, ao invés de substituí-la.

Metodologia da Investigação e Fontes
Mumford (1985) afirma que, para pesquisas em sistemas de informação, freqüentemente, uma
combinação de métodos produz o melhor resultado.
A educação a distância é um tema ainda novo quando pensamos na educação superior vigente
no país. Por esta razão, a pesquisa exploratória é essencial para o desenvolvimento da
pesquisa em questão, pois pode prover novas idéias e descobertas.
Yin (2001) define o estudo de caso como o método que examina o fenômeno de interesse em
seu ambiente natural, pela aplicação de diversos métodos de coleta de dados, visando obter
informações de múltiplas entidades. Este mesmo autor afirma que o estudo de múltiplos casos
é recomendável quando o objetivo da pesquisa é a descrição de um fenômeno, a construção da
teoria ou teste da teoria. O estudo de múltiplos casos aumenta a validade externa e ajuda a
proteger contra potenciais vieses do pesquisador.
O objetivo desta pesquisa é analisar os processos educacionais permeados pela tecnologia de
informação que são utilizados pelas IES nos cursos a distância no Brasil. A questão básica
desta pesquisa é: Como são utilizadas as tecnologias de informação e comunicação nos
processos educacionais nos cursos a distância nas IES brasileiras?
Identificar como e qual é a abrangência da aplicação das TICs, em relação às seguintes
questões:

• Quais as formas e freqüência de comunicação entre professores e alunos? Quais as
tecnologias de ensino utilizadas? Quais as principais funcionalidades são oferecidas
como ferramentas de suporte aos alunos? Como são preparados e distribuídos os
materiais e conteúdos dos cursos? Quais os critérios de avaliação adotados?

Justificativa da opção da metodologia estudo de caso
Segundo Yin (2001), as principais razões que justificam um estudo de caso podem ser
verificadas neste contexto de pesquisa, conforme mostra a tabela 1.

Tabela 1: Razões que justificam um estudo de caso
Razões para utilizar o estudo de caso Justificativa para a pesquisa em análise

O Fenômeno de interesse que não pode ser
estudado fora de seu ambiente natural

A utilização das tecnologias de informação e comunicação
são analisadas nos cursos a distância que já vigoram nas IES
visitadas.

O estudo focaliza eventos contemporâneos Somente recentemente aumentou o interesse acadêmico sobre
as práticas e métodos a ser utilizados na Educação a
Distância.

O controle dos sujeitos e eventos não é
necessário

Neste caso, não existe nenhum controle, ocorre apenas
observação.

Pesquisar uma área na qual poucos estudos
prévios tenham sido realizados

A revisão da literatura trouxe à tona a carência de estudos
nesse assunto específico do conhecimento.

Responder a perguntas de tipo como e por que,
possibilitando a compreensão da complexidade
do processo

As perguntas desta pesquisa pretendem compreender como e
por que as IES brasileiras estão utilizando tecnologia aplicada
a educação a distância.

Fonte: adaptado de Yin (2001)

 4

Além da revisão teórica apresentada anteriormente, o estudo da utilização das TICs nos cursos
a distância nas IES envolveu a utilização de uma metodologia composta pela combinação de
diferentes métodos de pesquisa. Os métodos de pesquisa utilizados foram:

• Levantamento bibliográfico, visita às IES que adotem a educação a distância, envio de
questionário e análise de sites e portais de educação a distância das IES.

No estudo de caso, a pesquisa estará circunscrita a um número de IES no Brasil, que já
desenvolvam cursos nesta modalidade e utilizem as tecnologias de informação e comunicação
como ferramentas aplicadas à educação.

a) Tamanho da Amostra
O tamanho da amostra em estudos de casos é quase sempre arbitrário, pois não visam
generalizações estatísticas, mas analíticas das conclusões.
As IES escolhidas para participarem deste estudo foram selecionadas por estarem entre as
melhores do país e também por terem uma comprovada experiência na educação a distância.
Todas as IES escolhidas já estão na segunda ou terceira turma em seus cursos a distância, e,
portanto, já possuem uma experiência comprovada no que se refere à EAD. Além disso,
utilizam fortemente as TICs como forma de distribuição de conteúdo e/ou suporte e
comunicação com o aluno. As IES que participaram deste estudo estão relacionadas a seguir,
na tabela 2.

Tabela 2: Instituições de Ensino Superior participantes
Nome Cidade

Faculdade de Administração de Brasília Brasília
Faculdades Integradas de São Paulo - FISP São Paulo
Fundação Carlos Alberto Vanzolini São Paulo
Fundação Getulio Vargas - FGV Rio de Janeiro
Fundação Getulio Vargas - EAESP São Paulo
Instituto de Pesquisas Avançadas em Educação - IPAE Rio de Janeiro
Pontifícia Universidade Católica de Minas Gerais - PUC-MG Belo Horizonte
Pontifícia Universidade Católica do Paraná – PUC-PR Curitiba
Pontifícia Universidade Católica do Rio Grande do Sul – PUC-RS Porto Alegre
Universidade Anhembi Morumbi São Paulo
Universidade de Brasília – UnB Brasília
Universidade de São Paulo – USP São Paulo
Universidade do Estado do Amazonas – UEA Manaus
Universidade Eletrônica do Brasil Curitiba
Universidade Estadual de Campinas - UNICAMP Campinas
Universidade Estadual de Santa Catarina - UDESC Florianópolis
Universidade Estadual do Ceará – UECE Fortaleza
Universidade Estadual do Maranhão – UEMA São Luis
Universidade Federal da Bahia – UFBA Salvador
Universidade Federal de Lavras – UFLA Lavras
Universidade Federal de Santa Catarina – UFSC Florianópolis
Universidade Federal do Amazonas – UFAM Manaus
Universidade Federal do Ceará – UFC Fortaleza
Universidade Federal do Espírito Santo – UFES Vitória
Universidade Federal do Mato Grosso – UFMT Cuiabá
Universidade Federal do Paraná – UFPR Curitiba
Universidade Federal do Rio Grande do Sul - URGS Porto Alegre
Universidades Salvador - UNISAL Salvador

A composição da amostra foi a seguintes: 35% de IES particulares e 65% Universidades
públicas, sendo que destas, 36% das Universidades são Federais e 29% são Estaduais,

 5

conforme gráfico 1. A amostra procurou abranger todas as regiões brasileiras, sendo cada
região representada por, pelo menos, duas IES.

Gráfico 1: Amostra por Categoria Gráfico 2: Amostra por Região

Sudeste
39%

Sul
25%

Centro-
Oeste
11%

Norte
7%

Nordeste
18%Pública

Estadual
29%

Pública
Federal

36%

Particular
35%

b) Execução da Pesquisa
Um protocolo para o estudo de caso é mais do que um instrumento, pois contém os
procedimentos e as regras gerais que deveriam ser seguidas ao se utilizar o instrumento. É
desejável se escolher um protocolo para o estudo de caso em qualquer circunstância, mas é
essencial quando estiver utilizando um projeto de múltiplas unidades de análise, como neste
estudo. Objetivando aumentar a confiabilidade do estudo, primeiramente foi elaborado um
protocolo piloto, que foi testado por duas universidades. Este protocolo inicial foi aprimorado
e um protocolo final foi desenvolvido. Este mesmo protocolo foi utilizado para a uma
realização de todas as demais entrevistas.
O protocolo foi composto de diversas questões que tinham como objetivo identificar as
questões básicas do estudo. As informações coletadas nas diversas IES visitadas foram
analisadas individualmente e posteriormente agregadas por semelhanças. Um modelo
resumido da análise dos dados está representado na figura 1.

Figura 1: Modelo de Análise resumido

 Cursos/Objetivos Educacionais

 Proposta Pedagógica e

Ambiente de
aprendizagem

Critérios/Instrumentos
de Avaliação

Recursos Tecnológicos/
Sistema de Apoio à

Aprendizagem e
Comunicação

Análise do Caso

Ao todo, fizeram parte desse estudo 28 IES. Em todas as IES foram entrevistados os
coordenadores ou diretores dos núcleos de educação a distância.
Através da análise dos dados colhidos, é possível traçar o perfil de como são utilizadas as
TICs e como são aplicadas nas metodologias de ensino nas IES brasileiras. Numa primeira

 6

análise, comparamos as metodologias adotadas pelas IES. Buscamos identificar na amostra
formas de interação e suporte aos alunos semelhantes entre as IES, a fim de reuni-las
formando grupos ou segmentos com características similares.
O caso foi analisado conforme as respostas obtidas no protocolo de pesquisa utilizado nas
entrevistas e também através do contato realizado durante a visita aos ambientes educacionais
visitados por ocasião das entrevistas, como: ambiente tecnológico, instalações de salas de
aula, material impresso ou eletrônico produzido, entre outros.
A fim de facilitar a compreensão da análise dos dados, serão utilizadas tabelas e gráficos para
descrever a amostra, como apresentado na tabela 3.

Tabela 3: Apresentação Resumida das IES (1ª Parte)

IES
Curso

Ofereci
do

Desenho do curso
Ambiente
Aprendiz

agem
Currículo e Prazo Custo (em

média) Ensino

Códi
go

Curso
avaliado

Disponibili
zação de
Material

Recurso
computa

cional

Formas de
interação
aluno/prof

Tutor
conteudista

Duração do
curso (em

horas)

Certifica
ção

cursos

Custo para o
aluno

Estrutu
ração
cursos

A G N impresso Int Pres + Int Não 3.330 MEC 22.640,00 S
B Ex Apostilas Int + CD Int Não 60 Próprio 900,00 D
C G Livros Int + T + V Pres + Int Não 3.100 Próprio gratuito S
D Ex Apostilas Int + CD Int Não 30 Próprio 630,00 D
E PG Aulas Int + CD Pres + Int Não 396 MEC 13.230,00 S

F PG Livros Int + web
rádio Int Não 400 Próprio 1.053,00 D

G Ex Texto e
Livros

Int + CD + T
+ V Int Não Próprio 900,00 D

H E N impresso Int + T + V Pres + Int Sim 390 Próprio 4.320,00 S

I E Aulas Int + Vídeo
on demand Pres + Int Não 360 MEC 4.450,00 S

J PG N impresso Int Int Sim 360 Próprio 3.000,00 D
K E N impresso Int + V Pres + Int Não 420 Próprio 4.400,00 S

L PG Aulas e
livros Int Pres + Int Sim 500 Próprio 25.000,00 S

M G Apostilas Int e vídeo Pres + Int Não 2.855 CEE gratuito S
N G Livros Int + T + V Pres + Int Não 3.200 Próprio 1.200,00 S
O A Apostilas Int Int Sim 30 Próprio gratuito D
P G Livros Int + T + V Pres + Int Não 3.210 MEC gratuito S
Q A Apostilas Int Pres + Int Sim 780 MEC 2.700,00 S
R G Livros Int e vídeo Pres + Int Não 3.300 MEC gratuito S
S E N impresso Int Int Sim 60 Próprio 400,00 D
T Ex Apostilas Int + CD Int Não 180 Próprio 400,00 D

U E Livros Int + V +
videochat Pres + Int Sim 120 MEC gratuito S

V E Apostilas Int + CD Pres + Int Sim 430 Próprio 3.100,00 S
X E N impresso Int + CD Int Não 40 ProInfo gratuito D
Y G Livros Int Pres + Int Não 3.300 MEC 1.905,00 S

Z G Livros Int + CD +
Vídeo Pres + Int Não 3.300 MEC 1.000,00 S

AA G Guias e
Livros Int Pres + Int Não 3.240 MEC gratuito S

AB Ex Apostilas Int + CD Pres + Int Sim 120 Próprio 1.000,00 S
AC Ex Livros Int Int Sim 120 Próprio 360,00 D

 7

Tabela 4: Legendas utilizadas na tabela anterior
Cursos: Recurso computacional Formas de interação aluno/prof Estruturação cursos
G ... Graduação

T ... Teleconferência Int ...Internet, telefone e fax S...semi-presencial

E ... Especialização V... Videoconferência Pres + Int...Presencial, Internet,
Telefone e fax

D...Totalmente a distância

A... Aperfeiçoamento CD ... CD-ROM
PG ... Pós-graduação Int ...Internet
Ex ... Extensão

A amostra estudada apresenta uma diversidade de cursos oferecidos a distância pelas IES,
com predominância dos cursos de graduação, que representam cerca de 32% da amostra
(tabela 5). Os cursos de pós-graduação incluem os MBA, oferecidos por três das IES
analisadas. A tabela 6 apresenta a duração média, em horas, dos cursos a distância analisados.

Tabela 5: Amostra por Curso Analisado
Curso avaliado Total

Aperfeiçoamento 2
Especialização 7
Extensão 6
Graduação 9
Pós-graduação 4

Tabela 6: Duração dos Cursos
Curso avaliado Média (em horas)

Aperfeiçoamento 405
Especialização 260
Extensão 102
Graduação 3204
Pós-graduação 414

Nas universidades participantes, a interação entre professores/tutores e alunos é realizada
sempre via Internet, telefone ou fax. O que varia de um curso para o outro é a possibilidade de
interação presencial, durante os encontros ou aulas, conforme apresentado no gráfico 3.
As diversas formas de interação estão, geralmente, baseada, na maioria das teorias de
educação que valoriza o aprendiz como sendo um agente ativo no processo de
ensino/aprendizagem.

Gráfico 3: Formas de Interação x Tipo de Curso Oferecido

0% 10% 20% 30% 40%

Aperfeiçoamento

Especialização

Extensão

Graduação

MBA

Pós-graduação

Presencial, Internet e telefone/fax Via Internet, telefone e fax

Nota-se que os cursos de mais longa duração, como o de mestrado, graduação e
especialização, oferecem oportunidades de encontros presenciais, nos quais alunos e
professores/tutores interagem de forma presencial.

Já os cursos de curta duração, como os de extensão ou aperfeiçoamento, utilizam as duas
formas de interação: presencial e a distância, utilizando ferramentas da Internet. Somente nos
cursos de aperfeiçoamento a interação entre aluno e professores é totalmente a distância.

 8

Os meios utilizados para comunicação entre o professor e o aluno são diversos e dependendo
de qual será utilizado, ou da combinação deles, pode-se gerar uma maior ou menor interação
entre professores e alunos.

Muitos artigos afirmam que a estratégia mais adequada para um curso a distância é aquela que
mescla uma parte presencial e uma parte a distância, porque primeiramente as pessoas
estabelecem relacionamentos pessoais no mundo presencial e depois passam esta relação para
o mundo a distância, de forma mais eficiente.

Gráfico 4: Caracterização da Tutoria

Tutor não
conteudista

64%

Tutor
conteudista

36%

O Papel do Professor Conteudista
Este professor é aquele que participa dos processos de produção do material didático e
pedagógico do curso, como: cadernos, apostilas, vídeos, CD-ROMs, páginas na Internet, entre
outros. No ambiente EAD é o professor conteudista que tem o papel do gestor do
conhecimento. Cabe a ele e ao tutor do curso uma avaliação constante do material utilizado e
também a sua possível atualização.
Na amostra analisada, a porcentagem de tutores conteudistas é menor dos que os de tutores
não conteudistas (gráfico 4). Sabe-se que a tutoria é muito cara, pois exige do tutor uma
postura constantemente ativa, de motivador, animador do grupo e isto demanda muitas horas
de trabalho. Além deste fato, um único tutor atende a um grupo de 20 a 30 pessoas, no
máximo. Quanto maior o número de alunos matriculados em cursos EAD, maior o valor gasto
com a tutoria. Mas, quando o papel do tutor é exercido pelo professor conteudista, este custo é
ainda maior. Em nossa amostra encontramos, em dois dos cursos gratuitos, o conteudista
fazendo o papel do tutor.
Um destes casos é de uma universidade que está muito receosa em investir em cursos a
distância, e este receio é explicado pela seguinte razão: as universidades públicas estimulam
todos os seus professores a ter doutorado e a ser contratado em tempo integral, o que faz com
que elas não tenham em seu corpo docente professores de diferentes titulações e salários, o
que dificulta muito a aplicação do modelo de integração professor-aluno, e torna o processo
de EAD muito caro, pois a tutoria seria exercida por professores doutores.
De fato, o professor que faz a tutoria não obrigatoriamente precisa ser um doutor. Pode ser um
professor que receba um salário menor, mas tenha grande conhecimento da disciplina. O
aprendizado do aluno se dará da mesma forma e o custo será menor.

 9

Tabela 7: Formas de Interação/Professor e Tutoria
Formas de interação aluno/professor Tutor não

conteudista
Tutor

conteudista
Presencial, Internet e telefone/fax 42,86% 21,43%
Via Internet, telefone e fax 21,43% 14,29%

Através da análise da tabela 7, observa-se que nos cursos onde existem encontros presenciais,
os alunos são atendidos por tutores não conteudistas, em 43% das IES analisadas.
A tabela 8 apresentada abaixo mostra a relação entre os cursos oferecidos e os recursos
computacionais que cada um deles dispõem.

Tabela 8: Recurso Computacional utilizado e os cursos analisados
Recurso Computacional Aperfeiçoa

mento
Especiali

zação
Extensão Graduação Pós-

graduação Total

Internet 7,14% 3,57% 3,57% 10,71% 7,14% 32,14%
Internet c/ Web rádio 3,57% 3,57%
Internet e CD-ROM 7,14% 10,71% 3,57% 21,43%
Internet e Vídeo on demand 3,57% 3,57%
Internet e Videoconferência 3,57% 3,57%
Internet e vídeos 7,14% 7,14%
Internet, CD-ROM e Campus
Virtual

3,57%
 3,57%

Internet, CD-ROM, Vídeo e
Teleconferências

3,57%
 3,57%

Internet, Vídeo e CD-ROM 3,57% 3,57%
Internet, Videoconf. e Teleconf. 3,57% 10,71% 14,29%
Internet, Videoconf. e videochat 3,57% 3,57%

Nota-se que o recurso computacional mais comumente utilizado para disponibilização dos
cursos e, também, para dar suporte ao aluno é puramente a Internet (32%). A ferramenta
Internet é também utilizada em diversas combinações, como em associação com CD-ROM,
ou associada à videoconferência e à teleconferência. Os cursos de graduação são os mais
utilizam esta associação de recursos para veicular seus cursos (cerca de 11%).
As novas TICs como as ferramentas de videochat, video on demand e a webradio são
utilizados apenas por uma IES cada.
Através do gráfico 5 é possível observar que o preço dos cursos de pós-graduação é o mais
elevado de todos. O valor médio destes cursos é de R$ 10.570,00. Os cursos de graduação,
quando cobrados, também apresentam valores elevados, em média, R$ 8.581,00.
O alto custo destes cursos é explicado pelo fato destes serem mais longos, com mais de 360
horas de duração, o que demanda muitas horas tanto para o desenvolvimento do material
como para a tutoria.
A amostra analisada apresenta 7 cursos gratuitos, entre eles 5 graduações, 1 especialização e 1
aperfeiçoamento. O curso de Aperfeiçoamento é oferecido por uma Universidade Federal que
oferece este curso para seu quadro de docentes. O curso gratuito de Especialização é também
oferecido por uma Universidade Federal, mas para empresas. Este é um curso in company, no
qual os alunos são funcionários da empresa e, portanto, não pagam por ele.
Os demais cursos gratuitos são oferecidos também por Universidades Federais e são voltados
à formação de professores do ensino fundamental. São oferecidos a professores da rede
pública de ensino, normalmente concursados, que atuam no ensino fundamental, das 1ª a 4ª
série, que por demanda da LDB (Lei 9.394/96) prevê a contratação, a partir de 2006, de
"professores habilitados em nível superior ou formados por treinamento em serviço".

 10

Gráfico 5: Valor médio cobrado por curso (em reais)

R$-

R$2.000,00

R$4.000,00

R$6.000,00

R$8.000,00

R$10.000,00

R$12.000,00

Especialização Extensão Graduação Pós-graduação Aperfeiçoamento

Todos os cursos analisados na amostra disponibilizam seus materiais na Internet,
independentemente de ser um curso totalmente a distância ou não. Nota-se então, que a
Internet está sendo utilizada como uma ferramenta veiculação de informação entre alunos e
universidades. Nos últimos anos, tem-se observado que o ensino a distância vem se
transferindo, quase que inoxaravelmente para o ensino via web.
Observa-se na Tabela 9, que os cursos cujo material é impresso através de apostilas, livros,
guias ou apenas materiais de aula, são freqüentemente cursos semi-presenciais (64%), nos
quais o material é distribuído pelo próprio tutor/professor do curso. Apenas 21% dos cursos
estudados não disponibilizam seus materiais de forma impressa.

Tabela 9: Material utilizado entre as Diferentes formas de Interação
Material impresso Presencial, Internet e

telefone/fax
Via Internet,
telefone e fax

Apostilas 14,29% 14,29%
Aulas 7,14%
Aulas e livros 3,57%
Guias e Livros 3,57%
Livros 25,00% 7,14%
Texto e Livros 3,57%
Nenhum impresso 10,71% 10,71%

Quanto à certificação dos cursos oferecidos, cabe destacar que não existe ainda nenhum curso
totalmente a distância que seja certificado e autorizado pelo MEC. Nota-se que dentre as IES
participantes deste estudo, apenas 35,71% possuem autorização e certificação do MEC e todas
elas utilizam o modelo semi-presencial de ensino (tabela 10).

Tabela 10: Certificação dos Cursos e modelo de Ensino
Certificação dos Cursos Semi-presencial Totalmente a Distância

CEE 3,57%
MEC 35,71%
ProInfo 3,57%
Próprio 25,00% 32,14%
Total geral 64,29% 35,71%

 11

A seguir, será apresentada a 2ª parte da tabela resumida com as informações das IES
participantes deste estudo (tabela 11).

Tabela 11: Apresentação resumida das IES (2ª parte)
Códi

go
Ambiente
de ensino

Ferramen
tas

Nº
Total
funcio
nários

Aluno
s por
Tutor

Alunos
matricu

lados

Avaliação
final

presencial

Avaliação
final a

distância

Avalia
ção da
partici
pação

Conjunto:
Provas,

participação
e trabalho

A W E + C + F 50 50 600 Sim Não Sim Sim
B W E + F 10 30 436 Não Não Não Sim
C LS E + C + T 1.000 40 7.000 Sim Não Não Sim
D LS E + C + F 40 40 500 Sim Não Não Sim
E Própria E + C + F 27 30 450 Sim Não Sim Sim
F Própria E + C 10 30 4.116 Não Sim Não Não
G LS E + C + F 40 75 90 Sim Não Não Sim
H Própria E + C + F 20 100 120 Sim Não Não Não
I A E + C + F 30 30 250 Sim Não Não Sim
J Própria E + C + F 25 50 400 Não Não Não Sim
K Própria E + C + EC 30 30 Sim Não Não Sim
L W E + C + F 10 25 100 Sim Não Não Sim
M Própria E 400 50 9.600 Sim Não Sim Sim
N LS E + C + T 120 30 2.577 Sim Não Sim Sim
O Própria E + C + F 26 25 200 Sim Não Não Sim
P Própria E 620 30 17.000 Sim Não Não Sim
Q Própria E 200 40 300 Sim Não Sim Sim
R Própria E 131 30 2.784 Sim Não Sim Sim
S A E + C + F 16 20 100 Não Não Sim Não
T Própria E + C + F 3 30 500 Não Sim Não Não

U VIA

E + C + F
+ vídeo on-

line +
video chat

100 40 100 Sim Não Sim Sim

V W E + C + F 34 40 220 Sim Não Sim Sim
X A E + F 30 25 160 Não Sim Sim Não
Y Ancora E + C + F 24 40 3.360 Sim Não Não Sim
Z A E + F 28 40 15.000 Sim Não Sim Sim

AA Própria E + C + F 28 50 600 Sim Não Não Sim
AB Própria E + C + F 4 50 80 Não Sim Não Não
AC W E + C + F 7 20 60 Não Não Não Sim

Tabela 12: Legendas utilizadas na tabela acima
Ambiente de ensino
Plataforma utilizada

Ferramentas de suporte e
atendimento ao aluno

W ... WebCT E...e-mail
LS ... Learning Space C...chat
A.... AulaNet F...fórum

EC...espaço colaborativo
T...teleconferência

 12

Gráfico 6: Plataforma utilizada

AulaNet
14%Ancora

4%
Learning Space

14%

VIA
4% WebCT

18%

Própria
46%

A maior parte das IES pesquisadas (46%), optou por usar uma plataforma desenvolvida
internamente, conforme se pode notar no gráfico 6, ao invés de comprar uma das plataformas
disponíveis no mercado. Os cursos semi-presenciais utilizam em maior número plataformas
desenvolvidas internamente.

Tabela 13: Plataforma utilizada e Tipo de curso
Ambiente de ensino

Ferramenta utilizada
Semi-presencial Totalmente a

Distância
AulaNet 1 2
Learning Space 2 2
Própria 12 4
WebCT 3 2

Dentre os cursos que são oferecidos gratuitamente, apenas 1 deles utiliza a plataforma
Learning Space, todos os demais cursos utilizam plataformas próprias (tabela 13). A
ferramenta WebCT é utilizada por 18% da amostra e, entre estes, estão os dois cursos mais
caros da amostra.

Tabela 14 : Nº Médio de Pessoas
Envolvidas por Tipo de Curso

Curso avaliado Média
Aperfeiçoamento 113
Especialização 37
Extensão 17
Graduação 267
Pós-graduação 18
Média Geral 109

Tabela 15: Nº Total de Alunos
Matriculados por Curso

Curso avaliado Nº total de alunos
Aperfeiçoamento 500
Especialização 950
Extensão 1.666
Graduação 58.521
Pós-graduação 5.066
Total geral 66.703

 13

Considerando o elevado número de alunos que estão cursando a graduação (tabela 15) nas
IES entrevistadas (uma delas o curso é oferecido para 17.000 alunos), fica clara a necessidade
de um grande número de pessoas envolvidas no processo de ensino a distância, que é em
média 267 pessoas, conforme mostra a tabela 14.
É muito mais trabalhoso desenvolver um curso a distância do que um curso presencial e todo
o processo envolve sempre um número grande de pessoas. Se somarmos o número de
funcionários envolvidos nos cursos a distância com o número de professores, teremos um
número total de 3.821 pessoas.
Quanto ao número de alunos por tutor, a média encontrada nesta amostra foi de 39 alunos por
tutor. Metade dos cursos analisados possuem uma relação considerada adequada para os
padrões do MEC, em torno de 40 alunos por tutor. O ideal seria um número entre 25 e 30
alunos por tutor.
Ao todo, 71% dos cursos analisados aplicam avaliações finais de forma presencial, o que além
de ser uma exigência do MEC para a certificação, indica ainda a preocupação com o problema
da possível falsa identidade da pessoa que está fazendo a prova. Quase todos os cursos
analisados que aplicam avaliações presencial no final do curso, também calculam a média
final do aluno através de um conjunto de avaliações, que incluem provas, participação em
chats, fóruns, exercícios, aulas presenciais e ainda avaliam os alunos por um trabalho final, a
exceção ocorre em apenas um dos cursos analisados. Este trabalho final, nos cursos de
especialização, corresponde a elaboração de uma monografia.
Apenas 14% dos cursos aplicam uma prova final a distância.

Conclusão

As novas tecnologias de informação e comunicação, aliadas à proliferação das mídias
interativas, têm colocado recursos como o computador, a Internet e o vídeo, a serviço da
educação. A tendência atual é aliar tecnologia à educação e, em virtude desta nova realidade,
torna-se cada vez mais necessária a implementação de uma nova cultura docente e discente
nas instituições educacionais do nosso país.
Destaca-se que a autonomia dos alunos é o foco nessa modalidade de educação, na qual eles
são estimulados e instigados a buscar, como sujeitos, o processo de construção do
conhecimento. Neste contexto, o ambiente de aprendizagem e a proposta pedagógica devem
promover autonomia e reflexão crítica. Mas, este novo aluno, responsável pela sua própria
instrução, ainda não existe e precisa ser criado, o que demanda um grande esforço se
consideramos que uma grande mudança cultural estará em jogo neste processo. Por esta razão,
é necessário dar a importância adequada aos aspectos da comunicação entre alunos,
professores e tecnologias, no mesmo contexto do ensino presencial, e este foi o foco principal
deste estudo.
Ensinar e aprender a distância exige paciência e preparo dos alunos e dos docentes. A
aprendizagem será mais efetiva para os estudantes distantes que compartilharem com seus
professores a responsabilidade de desenvolver objetivos e metas de aprendizagem. Por sua
vez, os objetivos pedagógicos devem estar associados a uma lista de métodos agregados a
atividades presenciais e dos possíveis métodos associados a atividades a distância. A infra-
estrutura do curso no âmbito pedagógico, desenho do curso, apresentação, formas de interação
e ambiente de aprendizagem, associados à qualidade do material didático constituem a chave
do sucesso para os cursos a distância. Por esta razão é dada muita ênfase à escolha de uma
linguagem adequada para a elaboração do material didático.
Observa-se no estudo em questão que os benefícios em tecnologia, mediação pedagógica e de
inclusão social anunciados, no início da década passada, pela chegada das novas TICs à

 14

educação, aplicaram-se para a modernização do ensino presencial, e também para algumas
IES que oferecem cursos de educação a distância.
Este trabalho foi realizado em duas etapas: um levantamento dos cursos universitários que
utilizam a educação a distância. Para realizar o levantamento foram feitas visitas e entrevistas
nas principais universidades nacionais que adotam a educação a distância. Portanto, a
estrutura de análise utilizada neste estudo de caso foi o desenvolvimento de uma descrição
dos casos e a posterior realização de comparações advindas destas descrições.
Na descrição dos casos apresentados, podemos destacar alguns aspectos importantes dos
cursos analisados, como o fato dos alunos ainda preferirem o material impresso ao material
eletrônico, disponibilizado de forma on-line ou não. Observamos também, que a estrutura de
suporte ao aluno, bem como a disponibilização do conteúdo didático, estão convergindo de
forma gradual para a Internet.
Os cursos são todos muito novos para as IES, uma vez que quase todos os cursos estão na
segunda ou terceira turma. Apenas quatro IES possuem uma experiência há mais tempo em
EAD, tendo uma delas iniciado o ensino a distância em 1990 e a outra em 1993. Estas IES
ainda oferecem os mesmos cursos que eram ofertados na década passada, mas os cursos estão
sendo remodelados para uma linguagem mais atual, dinâmica, para serem veiculados via
Internet.
Talvez este fato explique o porquê do índice de evasão ainda ser muito alto em alguns cursos,
algo em torno de 50%. O menor índice de evasão relatado foi de 1%. Constatamos que nos
cursos onde há os menores índice de evasão, a interação é muito intensa entre os participantes
do curso, e deste fato pode-se concluir que o aluno que se sente “abandonado” desiste com
maior facilidade. Observa-se também que tamanho das turmas é muito diversificado: o maior
grupo conta com 17.000 alunos e o menor com 60 alunos.
A análise dos diversos modelos pedagógicos dos cursos EAD utilizados nas principais IES
brasileiras, pode estimular a análise dos profissionais envolvidos com a EAD e, que de
alguma forma, estejam enfrentando dificuldades em escolher uma metodologia para melhor
servir os estudantes que não podem ou optam não vir para o campus da universidade. No caso
da Open University, conforme Meirelles & Maia (2002), observa-se que as preocupações com
a infra-estrutura do curso no âmbito pedagógico, desenho do curso, apresentação, formas de
interação e ambiente de aprendizagem, associados principalmente à qualidade do material
didático impresso ou não, constituem a chave do sucesso de seus cursos.
Cabe destacar, que um dos principais desafios para as IES que estão se lançando na EAD, é
buscar uma linguagem pedagógica apropriada à aprendizagem mediada pelas diversas mídias
disponíveis. A questão da tutoria é um instrumento essencial, sendo uma das determinantes do
sucesso do curso. Neste novo modelo de educação os tutores desempenham mais o papel de
facilitadores do que de especialistas, pois os cursos são menos estruturados e mais
personalizados, cabendo aos próprios alunos cuidar de sua instrução. Controle e
acompanhamento permanente do trabalho de professores, tutores, estagiários de atendimento
e secretaria, são igualmente cruciais, pois a interação com o aluno se dá de inúmeras formas e
todas elas são essenciais ao sucesso da aprendizagem. A estruturação de uma equipe
especializada, composta de pessoas que entendam de tecnologia e de pedagogia e, que
trabalhem de forma coesa, podem garantir uma melhor performance da aprendizagem do
aluno.

Bibliografia

ARETIO, J. Un concepto integrador de enseñanza a distância, en Villaroel y Pereira. La

Educación a Distância: desarrollo y apertura. Caracas: ICDE, 1990.
DEMO, P. Educar pela Pesquisa. São Paulo, Editora: Autores Associados, 1995.

 15

EVANS, T. Educação a distância, tecnologia, interação e globalização. Apresentação no I
Esud – Congresso de Ensino Superior a Distância. Petrópolis, 2002.

FIORENTINI, L. Materiais didáticos escritos nos processos formativos a distância.
Apresentação no I Esud – Congresso de Ensino Superior a Distância. Petrópolis, 2002.

KALAKOTA, R. & WHINSTON, A. Frontiers of Electronic Commerce. New York:
Addison-Wesley, 1996.

KEEGAN, D. Foundations of Distance Education, Routledge, London, 1996.
LIBÂNEO, J.C. Didática. São Paulo: Cortez Editora, 1994.
MAIA, M. & ABAL, M. Distance Training: Case Study in Europe. Paper apresentado no IV

SIMPOI - Simpósio de Administração da Produção, Logística e Operações
Internacionais. Guarujá, São Paulo, 2001.

MEIRELLES, F. & MAIA, M. Educação a Distância: O Caso Open University. RAE
Eletrônica – Revista de Administração de Empresas da FGV-EAESP. São Paulo, 2002.

MOORE, M. & KEARSLEY, G. Distance Education – A Systems View. Belmont:
Wadsworth, 1996.

MUMFORD, E. Researching people problems: some advice to a student. In MUMFORD, E.
et al. Research Methods in Information Systems. Proceedings of IFIP WG 8.2
Colloquium. Manchester Business School, 1-3 September, 1984. North-Holland. 1985.

NEITZEL, L.C. Novas Tecnologias e Práticas Docentes: o hipertexto no processo de
construção do conhecimento (uma experiência vivenciada na rede pública estadual de
Santa Catarina). Tese de mestrado defendida em julho de 2001. Florianópolis: UFSC,
2001.

NUNES, I. B. Noções de educação a distância. Disponível em:
http://www.intelecto.net/ead_textos/ivonio1.html . Acessado em Maio, 2002.

SARRAMONA, J. Sistemas no presénciales y tecnología educativa. Castillejo y otros.
Tecnología educacional. Barcelona: CEAC, 1986.

VASCONCELLOS, V. Perspectiva Co-Construtivista Na Psicologia e na Educação. São
Paulo, Editora Artmed, 1995.

YIN, R. Estudo de caso: Planejamento e Métodos. 2ª ed. Porto Alegre: Bookman, 2001.

 16

http://www.ibase.organiza��o.br/~ined/ivonio1.html
http://www.ibase.organiza��o.br/~ined/ivonio1.html

