

INSTITUTO MINEIRO DE EDUCAÇÃO A DISTÂNCIA – IMEAD

MARCELO BENEDITO DE SOUZA

O PROBLEMA DA EVASÃO NA EaD: EM BUSCA DE CURSOS
PEDAGOGICAMENTE ESTRUTURADOS E AUTONOMIA DOS

ALUNOS

PARAISÓPOLIS / MG

 2019

INSTITUTO MINEIRO DE EDUCAÇÃO A DISTÂNCIA - IMEAD

MARCELO BENEDITO DE SOUZA

O PROBLEMA DA EVASÃO NA EaD: EM BUSCA DE CURSOS
PEDAGOGICAMENTE ESTRUTURADOS E AUTONOMIA DOS

ALUNOS

PARAISÓPOLIS / MG

 2019

Artigo científico encaminhado à IMEAD, como
requisito parcial à obtenção do título especialista em
Tutoria em Educação a Distância.

O PROBLEMA DA EVASÃO NA EaD: EM BUSCA DE CURSOS
PEDAGOGICAMENTE ESTRUTURADOS E AUTONOMIA DOS ALUNOS

Marcelo Benedito de Souza

RESUMO

Este trabalho considera que as tecnologias digitais e os métodos concebidos para
recriar espaços de aprendizagens em ambientes virtuais podem dar asas à escola.
Com o objetivo de compreender a evasão nos cursos EaD e como combater esse
problema, foram analisadas diversas pesquisas através de autores que acreditam
nesse meio de ensino. Para que a evasão seja evitada, cabe a instituição buscar
delinear condições para a oferta de formatação regular, considerando dimensões do
que sejam cursos com bons níveis de qualidade. Foi concluído que as
especificidades da EaD se refletem na estruturação das atividades a serem
desenvolvidas nos cursos, principalmente nos aspectos relacionados ao diálogo
didático, ao estudo pedagogicamente estruturado e a autonomia de atuação do
aluno.

Palavras-chave: Aprendizagem. Autonomia. EaD. Educação. Evasão.

1. INTRODUÇÃO

Vivemos em um mundo diferente daquele onde foi modelado nosso sistema

educacional, construído ao longo dos séculos esse sistema tem como uma de suas

premissas a ideia de que é necessária a presença física de professor e estudante,

juntos no lugar onde um vai ensinar e o outro aprender.

Ao lado disso, a sociedade se adapta rapidamente aos avanços oferecidos

pelas tecnologias digitais de informação e comunicação.

Nossas práticas sociais, atividades culturais, a convivência, as relações

comerciais e humanas, consequentemente, a educação, estão cada vez mais

influenciadas por tecnologias.

Nesse contexto, é preciso questionar a forma de operar dos sistemas

escolares. Rubem Alves (1994) um filósofo e educador brasileiro, já disse: “Há

escolas que são gaiolas. Há escolas que dão asas”.

Consideramos que as tecnologias digitais e os métodos concebidos para

recriar espaços de aprendizagem em ambientes virtuais podem dar asas à escola.

Entretanto, mesmo quando viável do ponto de vista das tecnologias e do design de

cursos, questões relacionadas ao que aprender e como aprender são geradoras de

dúvidas em relação à flexibilização da presença dos estudantes nos espaços

escolares.

As peculiaridades da Educação a Distância (EaD) também se refletem em sua

regulamentação no Brasil, as bases legais são estabelecidas pela Lei de Diretrizes e

Bases da Educação Nacional e pelo decreto 5.622 de 19/12/2005. A observância da

legislação e dos parâmetros de qualidade do MEC (Ministério da Educação e

Cultura) para a EaD é importante na elaboração de projetos, produção de materiais

e execução de cursos.

Se tratando que nos cursos à distância a autonomia é uma ferramenta

importante, a evasão pode ocorrer pela falta dessa, já que sem disciplina e força de

vontade é quase impossível o sucesso de aprendizagem por meio desse ensino.

 De acordo com vários pensadores são muitas as causas que podem levar a

evasão, mas as causas principais são a falta de estrutura, organização das

atividades de ensino aprendizagem e autonomia, pois estes três itens são a base

para criar bons percursos e caminhos apropriados aos estudantes.

Há centenas de cursos online por aí espalhando “mágicas”, fazendo com que

os estudantes criem uma imagem de um curso fácil, focando somente no certificado,

porém como diz Paulo Freire, “formar é muito mais do que puramente treinar o

educando”. (1996, p.14) É nesse momento que podem ocorrer duas possibilidades;

o erro da própria instituição em não cumprir o que prometeram aos alunos em

relação ao curso, ou falta de entendimento do próprio aluno que idealizou um curso

mais fácil que o presencial.

Em geral não existe um roteiro a se seguir para combater a evasão, tudo

depende das fragilidades do curso, é preciso conhecer os pontos fracos da

instituição, reconhecer quais as causas mais comuns que levam a desistência e

através disso criar medidas para este combate.

2. Evolução da Educação a Distância e aspectos legais

 A modalidade Educação a Distância é anterior ao advento das tecnologias

digitais e seu histórico tem início no século XIX com a oferta de cursos por

correspondência na Inglaterra, nos Estados Unidos e na Suécia (ALVES, 1994;

MOORE & KEARSLEY, 2005). Entretanto, o termo Educação a Distância, tal como é

empregado hoje, somente passou a ser utilizado no final da década de 1960,

quando um grupo de pesquisadores da Universidade de Tubingen, na Alemanha,

passou a se referir ao estudo por Correspondência com os termos Fernstudium e

Fernunterricht, respectivamente Educação a Distância e Ensino a Distância (Moore

& Kearsley, 2005).

 Do grupo de pesquisadores alemães fazia parte o professor Otto Peters, que

estabeleceu uma base organizacional para o ensino a distância, propondo a

utilização de métodos industriais tais como planejamento, especialização da equipe

de trabalho, produção em massa de materiais, padronização e controle de qualidade

para sua execução (BELLONI, 1999).

 Os trabalhos de Charles Wedemeyer, de Otto Peters influenciaram Michael

Moore (1976) no desenvolvimento do construto Distância Transacional (DT), que

uniu a sistemática e organização do ensino a distância com o conceito de estudos

independentes. Tal desenvolvimento baseou-se na ideia de que, na Educação a

Distância, os comportamentos de ensino são realizados à parte dos comportamentos

do aprendizado.

 Pierre Lévy (1999), já no final dos anos 1990, apontava a EaD como

alternativa viável ao modelo presencial tradicional, porque permitia atender à

crescente demanda por formação acadêmica e também à incorporação dos avanços

tecnológicos às atividades de aprendizagem.

 A internet se destacou naquele contexto como vetor de distribuição de

conteúdos e de comunicação, pela sua rapidez e baixo custo operacional (FILATRO,

2004; MORAN, 2004) passando a ser utilizada em larga escala, fato que gerou o

neologismo Educação online, ação sistematizada de ensino aprendizagem por meio

de hipertexto, materiais multimídia, videoconferência e outras ferramentas de

comunicação tais como fóruns de discussões e os chats.

 Ao observar a evolução da EaD percebe-se que, dado o rápido

desenvolvimento das tecnologias de informação e comunicação, variadas formas de

organização de cursos se tornam possíveis. Combinações de metodologia de ensino

e tecnologias digitais passaram a possibilitar uma infinidade de desenhos

instrucionais.

Assim, para identificar os diferentes modelos de cursos EaD, é necessário

entender como o controle dos fatores da distância transacional permite projetar e

construir pontes tecnológicas e pedagógicas para derrubar barreiras geográficas e

temporais à educação.

A Educação a Distância, por si só, não é melhor nem pior que a educação

presencial, existem boas possibilidades nas duas modalidades. Ainda existe certa

“má fama”, em relação aos cursos a distância, porém vale lembrar que o diploma de

um curso a distância vale da mesma forma que um de curso presencial.

Conforme a LDB (1996) Art. 62. a formação de docentes pra atuar na

educação básica far-se-á em nível superior, em curso de licenciatura, de graduação

plena, em universidades [...] Art. 80. O Poder Público incentivará o desenvolvimento

e a veiculação de programas de ensino a distância, em todos os níveis e

modalidades de ensino, e de educação continuada.

O estabelecimento das bases legais para a EaD se deu a partir da Lei nº

9.394 de 20 de dezembro de 1996, que foi regulamentada pelo Decreto nº 5.622, de

19 de dezembro de 2005, em abril de 2007, o Conselho Nacional de Educação, que

já havia estabelecido normas para a pós-graduação latu sensu e stricto sensu em

2001, atualizou as regras de funcionamento da pós-graduação por meio da

Resolução n° 01/2007, que permanece em vigor.

Para a educação superior, o Decreto 5.622/05 estabelece necessidade de

credenciamento específico da instituição de ensino pelo Executivo Federal – MEC

(mantendo o que se estabelece na LDB) para atuar na modalidade.

Na educação básica, de acordo com o art. 30 do Decreto nº 5.622/05, as

instituições credenciadas para a oferta de educação a distância poderão solicitar

autorização, junto aos órgãos normativos dos sistemas de ensino para oferecer o

ensino fundamenta e médio exclusivamente para complementação de aprendizagem

ou em situações emergenciais, portanto, as propostas de cursos nesses níveis

devem ser encaminhadas ao órgão do sistema municipal ou estadual responsável

pelo credenciamento de instituições e autorização de cursos (Concelhos Estaduais

de Educação) a menos que se trate de instituição vinculada ao sistema federal de

ensino, quando, então, o credenciamento é feito pelo Ministério da Educação.

Além dos dispositivos legais dos quais já foram apresentados alguns

aspectos, a portaria ministerial n° 4.059, de 10 de dezembro de 2004, possibilita que

instituições de ensino superior ofereçam até 20% da carga horária de cursos

superiores presenciais na modalidade EaD, trata-se de uma abertura para que as

instituições possam adquirir experiência, preparando-se para o crescimento.

3. Realidade no ensino EaD e a evasão

 Embora o ensino EaD tenha suas vantagens em trazer os conteúdos e

trajetórias do aprender, a forma de aprendizagem acaba sendo fatores dificultadores

na implantação de cursos a distância, já que engloba diferentes concepções de

transmitir conhecimentos e muitas formas de prática pedagógica, cada uma dessas

abordagens utiliza conjuntos de ferramentas para entregar o conteúdo aos alunos e

para prover comunicação.

 A interação na EaD ocorre entre professores e estudantes, num ambiente que

possui como característica especial a inviabilidade de relação direta entre os atores,

o que conduz a comportamentos diferenciados de ensino e de aprendizagem.

 Esta inviabilidade de relação direta caracterizada pela separação física

produz, sendo Moore (2007), um hiato na comunicação e afeta tanto o ensino

quanto a maneira de aprender gerando um espaço psicológico e comunicacional de

potencias mal-entendidas entre os participantes do processo educativo.

 Tal espaço é a interação à distância, base da Distância Transacional (DT),

que pode se manifestar em qualquer evento educacional, seja face a face ou não

(MOORE, 2007).

 O que é geralmente descrito como Educação a Distância se refere a um

subconjunto de eventos educativos em que a separação física é significativa a ponto

de afetar profundamente os comportamentos de ensino e de aprendizagem.

 Segundo Moore e Kearsley (2005) esta separação significativa determina as

diferenças na forma como os professores planejam, apresentam conteúdos,

interagem e avaliam. Os comportamentos de ensino geram dois fatores para a DT, a

estrutura e o diálogo, já o de aprendizagem geram o fator autonomia.

 Uma variável ambiental relevante é a existência de um grupo de aprendizado,

bem como sua extensão. É provável que haja mais diálogo entre um professor e

estudante isolado, do que se este estudante estiver interagindo em um grupo, com

pares.

 Quanto ao fator autonomia do estudante, Moore (1976) verificou, durante a

análise dos dados da pesquisa que buscava caracterizar a DT, existiam padrões

reconhecíveis entre estudantes que se saíam bem em um determinado programa de

ensino. Havia aqueles que se saiam melhor em cursos mais acentuadamente

dialógicos e menos estruturados, e outros que preferiam ou tinham mais sucesso em

programas menos dialógicos e mais estruturados.

Também encontrou um padrão de estudante que usava, de outra forma

diferente daquela planejada pelos professores, materiais didáticos e programas de

ensino para atingir seus próprios objetivos. O pesquisador escolheu então, o termo

autonomia para descrever a característica pela qual, na relação ensino-

aprendizagem, é o estudante e não o professor que determina os objetivos para a

aprendizagem.

 Os modelos de curso EaD mais adotados no Brasil, para cursos superiores,

são os instrucionistas, com uso de material impresso, transmissão de aulas por

rádio, TV ou computadores com retorno do aluno por telefone, correio convencional

ou internet e tutoria para tirar dúvidas quanto ao conteúdo.

Também o interacionista, uso de ambiente virtual de aprendizagem, material

em texto e/ou hipertexto, predominância de comunicação assíncrona e tutoria que

além de tirar dúvidas quanto ao conteúdo, anima e orienta a cooperação.

 É importante destacar que a organização dos cursos EaD,

independentemente do modelo adotado, o foco do design instrucional deve ser a

qualidade do que se oferece ao estudante.

 Nesse sentido, é preciso compreender que o estudante deve ser o foco do

programa educacional, uns dos pilares para se garantir a qualidade do curso EaD

são: o diálogo, programas, cursos, disciplinas. Conteúdos oferecidos a distância

exigem administração, design, linguagem, acompanhamento, avaliação, recursos

tecnológicos e pedagógicos específicos, que não são mera transposição de cursos

presenciais.

 Com essa base fica mais fácil a compreensão da evasão nos cursos EaD, já

que, segundo Maia (2007), evasão é a desistência do aluno em completar o curso,

independente se cursaram aulas ou não, ou seja, aquele que desiste definitivamente

do curso em qualquer etapa (FAVERO, 2006; ABBAD, CARVALHO e ZERBINI,

2006).

 De acordo com Martins et al. (2013) as razões para a evasão de 44% dos

alunos do curso de licenciatura da Universidade Aberta do Brasil estão mais ligadas

às razões pessoais; ao não atendimento das expectativas dos alunos – visão não

realística – e à falta de disponibilidade para estudar.

 Já para Almeida, Abbad, Meneses e Zerbini (2013), após uma pesquisa em

dois cursos a distância da Universidade de Brasília, os fatores influenciadores para

que aja evasão dos alunos foram a sensação de falta de apoio acadêmico e

administrativo, falta de apoio da instituição e problemas de interação entre alunos e

professores, de problemas relacionados à tecnologia, falta de habilidade ou de

recursos e fatores situacionais e problemas pessoais que impactaram a efetiva

participação do aluno.

 Por sua vez, Santos (2013) aponta que as principais razões para a

desistência dos alunos estão relacionadas às dificuldades com a tecnologia,

dificuldade na gestão do tempo para realizar o curso e problemas associados a falta

de compreensão a adaptação aos métodos, didática, práticas e processo envolvidos

no EaD.

 Tamariz e de Souza (2015) evidenciaram que a má qualificação dos

professores responsáveis pelo conteúdo dos cursos de EaD pode ser uma das

causas para a evasão, já que uma íntima parte das instituições, mais

especificamente 4,3% possuem equipe formadoras de conteúdo interativo e

adaptado à realidade e necessidade dos cursos EaD.

O que mais se encontra no mercado são cursos EaD utilizando-se de

métodos tradicionais de ensino presencial, de Almeida Bizarria, da Silva, Tassigny e

Carneiro (2015) seguem a mesma linha ao afirmarem que o professor tutor é o elo

de ligação, o ponto de contato direto com o aluno, logo, desempenha um papel

importante e de grande impacto no combate à evasão nos cursos EaD.

4. Fatores que causam a evasão

 A permanência dos estudantes em programas de EaD tem relação com o

perfil, mas também com outros fatores. Apesar de não existirem muitos estudos e

pesquisas publicadas no Brasil acerca da evasão, dentre as razões que podem levar

o aluno a abandonar um curso está a falta de comunicação com colegas e a tutoria.

 Pesquisas indicam que o estudante adulto experimenta duas forças opostas

durante o processo de aprendizagem em cursos EaD, uma que o afaste e outra o

atrai.

 Dificuldades de aprendizagens e barreiras no ambiente se constituem em

forças que afastam os estudantes do processo, enquanto o suporte social e o

desempenho acadêmico se constituem em forças que os atraem, indicando um

movimento de permanência ou não no curso.

Resumidamente, são vários os fatores que levam ao abandono desses

alunos, mas os principais encontrados nas recentes pesquisas estão relacionados

com o modelo do curso, seu formato inadequado com conteúdos excessivos sendo

difícil ou fácil demais.

 A falta de apoio e interação institucional é outro fator, por falta de incentivo da

instituição, o aluno pode perder a autonomia necessária para o processo de

aprendizagem, se desmotivando e criando dependência pelos professores o que

contribui para a desistência no decorrer do curso.

A falta de qualidade do curso online é também outro quesito que contribui

diretamente na evasão da EaD, pois afeta o nível de satisfação dos alunos, afinal

muitas instituições não conseguem ter a estrutura necessária num ambiente virtual

deixando a desejar.

A estrutura e a organização das atividades de ensino-aprendizagem devem

se orientar pelas necessidades dos estudantes e se fundamentam na manutenção

da comunicação entre estes e os professores, superando os empecilhos a ela.

Os casos mais comuns são os pessoais, na qual a pessoa desiste devido a

acidentes, enfermidades do aluno ou familiar, nascimento de filhos, falta de apoio,

mudança de residência. Aumento da responsabilidade no trabalho, viagens,

irregularidades de horário de trabalho, troca de emprego, desemprego ou então, o

mais ditado é a questão financeira; perda de apoio econômico e afins.

Criar maneiras de combate a essa evasão é essencial, já que estes são

obstáculos que devem ser superados para aumentar a retenção de alunos e gerar

cada vez mais qualidade de ensino.

5. Combatendo a evasão

 Para combater a evasão é preciso ter uma qualidade de ensino capaz de

fazer os alunos se desenvolverem nas atividades de aprendizagem.

 A modalidade EaD deve facilitar a ação do estudante auxiliando na

compreensão de toda plataforma especificamente na comunicação.

 É importante entender que os cursos oferecidos a distância não são

exatamente iguais aos cursos presenciais e que tal situação requisita um perfil

diferenciado para o estudante.

 Para muitos pesquisadores um dos pressupostos da EaD é a autonomia dos

alunos no que se refere a serem responsáveis por organizar seu tempo e espaço

para o estudo, contando com auxílio de recursos tecnológicos, didáticos e com apoio

da tutoria.

 O foco da EaD está na superação de obstáculos geográficos e/ou temporais

para o ensino-aprendizagem e não em um processo mágico que gera aprendizagem

mesmo sem que as pessoas tenham tempo para estudar.

 Portanto, o relevante está em utilizar metodologias e tecnologias para

oportunizar momentos de estudos adaptáveis às suas necessidades. Nesse sentido,

o aprendizado é autodirigido e o próprio estudante precisa desenvolver suas

estratégias de aprendizagem já que não conta, na maioria do tempo, com a

presença física do professor.

 Vale ressaltar que a instituição faz a parte dela em ter uma estrutura

adequada, mas cabe ao aluno ter certas características como uma atitude positiva

em relação aos estudos; pró-atividade, postura otimista e ousadia em relação aos

seus estudos. Autorregulação (quando você define, assimila e adapta-se

conscientemente às regras); mais que ter disciplina, está diretamente ligada ao

autocontrole, organização, avaliação crítica e readequação de comportamentos.

 A motivação é algo essencial, já que é ela quem faz o aluno buscar metas

para cumprir cada etapa do curso e manter-se fiel aos seus objetivos, identificando a

importância do curso na sua vida e carreira. Obviamente o tutor também tem esse

papel de motivar os alunos, principalmente quando perceber algum desânimo.

 Tais características devem ser consideradas quando estamos envolvidos no

processo de ensino-aprendizagem, essencialmente as questões relacionadas à

motivação necessitam de atenção e autorregulação.

 É importante que o aluno se conheça antes de matricular num curso EaD, o

curso é oferecido para todos, mas conforme Pallof e Pratt (2002) é necessário sentir-

se responsável por sua aprendizagem e envolver-se no processo de aprender,

seguir as orientações do professor e/ou tutor, enxergar os problemas e questões

sobre várias óticas, ser questionador em relação aos conteúdos, comprometer-se

com a metodologia do curso, saber usar a tecnologia com objetivos educacionais e

selecionar os recursos mais adequados à aprendizagem.

 Com base nas pesquisas feitas para um melhor resultado, o primeiro passo é

aplicar uma boa gestão escolar; melhorar a infraestrutura do local, criar relações

próxima com o aluno, diversificar o ensino através do tutor e avaliar sempre que

possível a qualidade do ensino.

6. CONSIDERAÇÕES FINAIS

A pesquisa relacionada à evasão EaD, através de vários autores vêm ao

encontro dos anseios desse trabalho enfatizar que para a real aprendizagem

acontecer, é necessário que todos estejam “presente” no ambiente virtual de

aprendizagem, é preciso não se limitar a participações burocráticas e agir como um

pesquisador ampliando suas inúmeras possibilidades.

 As especificidades da EaD se refletem na estruturação das atividades a

serem desenvolvidas nos cursos, principalmente nos aspectos relacionados ao

diálogo didático, ao estudo pedagogicamente estruturado e a autonomia de atuação

do aluno.

 Vários pesquisadores consideram que tais aspectos delineiam um perfil de

estudantes com maiores possibilidades de sucesso em curso a distância. Fatores

como motivação, responsabilidade, maturidade, disciplina e habilidade com

tecnologias são apontados como indicadores do perfil de sucesso.

 Para que a evasão seja evitada, cabe a instituição buscar delinear condições

para a oferta de formatação regular considerando dimensões do que sejam cursos

com bons níveis de qualidade.

 Quando se tem uma plataforma organizada, força de vontade e comunicação

do aluno com tutor é possível alcançar um ensino idealizado, o mais importante é

compreender que a autonomia do aluno tem papel principal no ensino EaD, para que

este se desenvolva e não abandone o curso é necessário ter um elo forte com seu

tutor e alcançar juntos o aprendizado esperado.

REFERÊNCIAS

ALVES, João Roberto Moreira. A Educação a Distância no Brasil: síntese
histórica e perspectivas. Rio de Janeiro: Instituto de Pesquisas Avançadas em
Educação, 1994.

BELLONI, Maria Luiza. Educação a Distância. Campinas, São Paulo: Autores
Associados, 1999.

FREIRE, Paulo. Pedagogia da autonomia: Saberes necessários à prática
educativa. São Paulo: Paz e Terra, 1996.

GOMES, Débora. Sambatech: Evasão na EAD: Motivos que influenciam e como
evitar. Disponível em <sambatech.com> Acesso dia 12 de set. de 2019.

MOORE, Michael & KEARSLEY, Greg. Educação a Distância: uma visão
integrada. Tradução Roberto Galman. São Paulo: Editora Thomson, 2007.

MARTINS, Ronei Ximenes. Modalidades de ensino e sua relação com
habilidades cognitivas e tecnológicas. Tese de Doutorado, Programa de Pós-
Graduação, Universidade São Francisco, Itatiba/SP, 2008.

MARTINS, Ronei Ximenes; JOLY, Maria Cristina Rodrigues Azevedo. Technologies
for education without distance barriers. In: A. Mendez-Vilas (Ed.), Education in a
tecnological world: communicating current and emerging research and technological
efforts. Badajoz, Spain: Formatex, 2011 (no prelo).

PALLOFF, Rena M & PRATT, Keith. O aluno virtual: um guia para trabalhar com
estudantes online. Porto Alegre: Artmed, 2004.

PETTERS, OTTO. A Educação a Distância em transição: tendências e desafios.
Trad. Leila Ferreira de Souza Mendes. São Leopoldo, RS: Ed. Unisinos, 2004.

RODRIGUES, Rosângela S. Modelo de avaliação para cursos no ensino a
distância. Dissertação de Mestrado. Universidade Federal de Santa Catarina,
Florianópolis, 1998.

SIMÃO NETO, Antônio. Planejando EaD: uma tipologia das formas de educação
a distância com base nos meios utilizados e no grau de interação entre os
agentes. Revista Colabora, Curitiba.

