
UNIVERSIDADE DO ESTADO DO RIO DE JANEIRO

PROGRAMA DE PÓS-GRADUAÇÃO EM POLÍTICAS PÚBLICAS E FORMAÇÃO
HUMANA

DIANA DOS SANTOS ABREU

O USO DAS FERRAMENTAS DE INTERAÇÃO EM AMBIENTES
VIRTUAIS DE APRENDIZAGEM

UM ESTUDO COMPARATIVO

Rio de Janeiro
Setembro/ 2007

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

 2

UNIVERSIDADE DO ESTADO DO RIO DE JANEIRO

PROGRAMA DE PÓS-GRADUAÇÃO EM POLÍTICAS PÚBLICAS E FORMAÇÃO
HUMANA

DIANA DOS SANTOS ABREU

O USO DAS FERRAMENTAS DE INTERAÇÃO EM AMBIENTES
VIRTUAIS DE APRENDIZAGEM

UM ESTUDO COMPARATIVO

Dissertação apresentada ao Programa de Pós-
Graduação em Políticas Públicas e Formação
Humana da Faculdade de Educação da Universidade
do Estado do Rio de Janeiro como requisito parcial
para a obtenção do Título de Mestre em Políticas
Públicas e Formação Humana.

Orientadora: Profª. Drª. Raquel Villardi.

Rio de Janeiro
Setembro/ 2007

 3

Diana dos Santos Abreu

O USO DAS FERRAMENTAS DE INTERAÇÃO EM AMBIENTES
VIRTUAIS DE APRENDIZAGEM

Dissertação apresentada ao Programa de Pós-
Graduação em Políticas Públicas e Formação
Humana da Faculdade de Educação da Universidade
do Estado do Rio de Janeiro como requisito parcial
para a obtenção do Título de Mestre em Políticas
Públicas e Formação Humana.

 4

A minha família,

pela compreensão, incentivo e apoio no meu trajeto acadêmico.

 5

Agradecimento

Foram muitos os que me ajudaram a chegar até aqui e concluir este trabalho.

Meus sinceros agradecimentos...

...a Deus, pois, sem sua ajuda, nada teria sido possível;

...à minha família, pelo apoio constante e por encherem minha vida de alegria;

...ao Márcio, pelo apoio, carinho, compreensão e respeito pela escolha do meu

trajeto acadêmico;

...aos amigos verdadeiros, inclusive os da UERJ e os do Senac Rio, pelas conversas

e pela amizade;

...aos alunos dos cursos de EAD da UERJ e do Senac Rio que participaram deste

trabalho e o tornaram possível;

...à Prof. Drª. Raquel Villardi pela paciência e sabedoria que conduziu a orientação

desta pesquisa, pelo diálogo, pelas

sugestões teóricas, pelas correções cruciais.

...à amiga Marta pela leitura atenta, críticas e sugestões enriquecedoras a este

texto.

 6

“Outro dia fiz uma colcha de retalhos.

Todos os restinhos de pano que guardei iam servir.

Ao pegar cada pedaço, recordava-me das pessoas, acontecimentos...

Como se cada um tivesse sua história para contar.

Fui costurar. Cores que à primeira vista não combinavam, padrões e desenhos

totalmente diferentes, tudo se ajuntou.

A colcha ficou pronta. E como ficou bonita!

E fico pensando:

Tudo criaste todos os seres diferentes. Ninguém é igual ao outro. Nada de repetição

e monotonia. Então não são diferentes só fisicamente.

Todos pensam diferente, sentem diferente, agem diferente. Um completa o outro.

Um apóia o outro. Que maravilha é uma “colcha” de tantos seres diferentes,

formando a humanidade.

Por que quero que todos sejam iguais, pensem iguais, sintam iguais?

Eu sou um pedacinho no grande conjunto. Embelezo sua criação de um

determinado modo. Outros realçam outras cores, outros padrões.

Importante é querer ser “costurado” aos outros retalhos e não ficar isolado.

Todos unidos na procura da união e da fraternidade, cada um a seu modo, formam a

grande unidade na pluriformidade, para a construção de um homem novo e de um

mundo novo!”

(Autor Desconhecido)

 7

RESUMO

O presente estudo investigou o uso das ferramentas de interação em dois ambientes

virtuais de aprendizagem, pelo olhar do aluno. Essa investigação teve como intuito

verificar como os alunos percebem o uso dessas ferramentas de interação, e se

essa utilização para eles traz benefícios ou dificuldades.

A investigação se constitui como um estudo comparativo, e, por isso, os cursos

analisados possuem diferenciais em relação à instituição e ao nível de formação.

O suporte teórico estrutura-se sobre as bases da aprendizagem cooperativa de

Vigotysky, nas idéias de Castells sobre a sociedade do informacionismo e da cultura

da virtualidade real, na concepção de Levy, sobre as novas formas de relação com o

saber na cibercultura, e nas proposições de Freire e Moran, para a formação

docente frente aos avanços tecnológicos.

Como resultado, obtivemos indicadores de que o uso efetivo das ferramentas de

interação ocorre com mais intensidade e freqüência quando esta utilização está

sugerida no material didático; as ferramentas de interação proporcionam mais

benefícios do que dificuldades e que a possibilidade de interação e de diálogo é um

dos fatores que pode garantir o sucesso do processo de aprendizagem e,

conseqüentemente, da educação realizada em ambientes virtuais de aprendizagem.

PALAVRAS CHAVE: ferramentas de interação, ambiente virtual, EAD.

 8

ABSTRACT

The present study investigated the use of the tools of interaction in virtual

environments of learning by the look of the student. This investigation had as the

intention to verify as the students perceive the use of these tools of interaction and if

this use can bring benefits or difficulties for them.

The investigation is a comparative study, so the analyzed courses have different

institutions and formation levels.

The theoretical support is based in the cooperative learning of Vigotysky, in the ideas

of Castells about the society of information and the culture of the real potentiality, in

the conception of Levy, on the new forms of relation with knowledge in the cyber

culture, and the proposals of Freire and Moran, for the teaching formation front to the

technological advances.

As result we could see that the effective use of the interaction tools only occurs when

this use is suggested in the didactic material, the interaction tools provide more

benefits them difficulties and that the possibility of interaction and dialogue is one of

the factors that can guarantees the success of the learning process and, education

carried through a virtual environment of learning.

KEY WORD: interaction tools, virtual environment, E-learning

 9

SUMÁRIO

1. Introdução..11

2. Da Educação..15

2.1 Formação docente em tempo de sociedade informacional.............................15

2.2 A tecnologia..20

2.3 O caráter da tecnologia...21

2.4 Educação e sociedade em rede..23

2.5. Cultura da virtualidade real..26

3. A EAD e os processos de aprendizagem...30

 3.1 Aprendizagem Cooperativa e colaborativa: no ambiente virtual....................36

3.2 O ambiente virtual: potencialização da aprendizagem...................................42

3.3 As plataformas de aprendizagem...44

3.4 As Ferramentas tecnológicas do ambiente virtual..46

3.4.1 Conhecendo as ferramentas tecnológicas...47

 3.4.1.1 Quanto a interatividade..50

 3.4.1.2 Quanto a sincronia...51

 3.4.1.3 Quanto a finalidade..52

4. A pesquisa...53

4.1 Metodologia...53

4.1.1 Levantamento Bibliográfico...54

4..1.2 Definição do Perfil dos grupos.............................54

4.1.3 Análise do ambiente virtual...55

4.1.4 Análise do material didático disponível nas plataformas........................55

4.1.5 A coleta de dados...56

4.1.6 Análise dos dados..57

 4.2 Os grupos pesquisados..58

 4.2.1 O ambiente virtual de aprendizagem...58

 4.2.2 O material didático disponível nas plataformas de aprendizagem............62

4. 3 Análise dos dados...68

 10

4.3.1 O que o sistema disponibiliza..68

4.3.2 O que o material didático sugere..70

4.3.3 Tabulação dos resultados do questionário..71

4.3.3.1 O uso que efetivamente se faz das FIs..96

5. Considerações Finais...101

6. Referências Bibliográficas..109

7. Anexo..110

 11

1. INTRODUÇÃO

A informação e o conhecimento vêm se apresentando de diversas maneiras em

nossa sociedade, quase todas vinculadas, direta ou indiretamente, ao uso da

tecnologia. Hoje, é comum a presença das tecnologias de informação e

comunicação no nosso cotidiano.

A flexibilidade trazida pelas TICs coloca a EAD em evidência, alavancando as

ofertas de cursos nesta modalidade, bem como a procura por eles.

Estamos numa fase de consolidação da EAD no Brasil,
principalmente no ensino superior. Quinhentas e quatro mil
pessoas no país usaram o ensino a distância em 2005,
somente em faculdades autorizadas pelo Ministério de
Educação. Na graduação e na pós-graduação, dobrou o
número de estudantes matriculados nessa modalidade entre
2003 e 2004. Em 2003, havia 76.769 alunos matriculados
nessas modalidades; no ano seguinte, o número saltou para
159.366. Somando todos os níveis de ensino, o número de
alunos passa de um milhão...1

Neste contexto, surge a necessidade de buscar a reestruturação da educação, para

atuar no novo milênio e, principalmente, formar cidadãos que tenham acesso ao

conhecimento, e que possam usufruir criticamente do dilúvio de informações,

veiculado pelas tecnologias de Informação e comunicação. E que com isso, sejam

capazes de produzir e interpretar as novas formas de comunicação e do uso da

linguagem, no mundo atual, para que seus saberes não se tornem obsoletos, em

nossa sociedade.

Essa reestruturação inclui a compreensão da importância do uso das ferramentas de

interação em ambientes virtuais de aprendizagem. Por isso, a análise aqui proposta,

sobre a utilização das ferramentas de interação será baseada em três eixos: o que o

sistema disponibiliza, o que o material didático sugere e, o uso que efetivamente se

faz das FIs.

1 Moran, José Manuel (2007). Doutor em Comunicação pela USP e professor aposentado da ECA-USP. Diretor
Acadêmico da Faculdade Sumaré-SP. Membro do comitê de avaliação de cursos superiores a distância do MEC.
Autor do livro Mudanças na comunicação pessoal (2001) e Co-autor de Novas Tecnologias e mediação
pedagógica (10a ed. 2006) e Educação Online (2003). Página: www.eca.usp.br/prof/moran

 12

A escolha pela análise das ferramentas de interação dos ambientes virtuais de

aprendizagem, para esta pesquisa se justifica, uma vez que segundo a

compreensão de Vigotsky a aprendizagem ocorre através da interação entre os

sujeitos e, como isso a utilização adequada dessas ferramentas é o que aponta para

uma aprendizagem significativa e, conseqüentemente, para a efetivação da

educação.

A incorporação de ferramentas de interação (FIS) em
ambientes virtuais de aprendizagem transformam-se, desta
feita, num mecanismo fundamental na construção de
propostas educacionais2.

Através da utilização das ferramentas de interação encontramos indícios de que o

processo de aprendizagem realizado a distância, em um ambiente virtual de

aprendizagem, onde a comunicação é diferenciada e se distingue tanto do que

acontece na sala de aula presencial, no modelo tradicional, quanto em outras formas

de EAD que, se caracterizam como instrução programada.

A relevância desta pesquisa reside, portanto, em reconhecer a importância da

utilização das FIS na construção do conhecimento, isso porque para o aluno

produzir conhecimento na EAD, com o uso das tecnologias de informação e

comunicação, ele precisa saber fazer uso crítico dessas ferramentas e do volume de

informações vinculadas a rede digital.

A análise da utilização das ferramentas de interação em ambientes virtuais oferece a

possibilidade de estabelecer indicadores que apontem para os benefícios e as

dificuldades encontradas na utilização dessas ferramentas, bem como seus

benefícios para o processo de aprendizagem. De forma que tais dificuldades

possam ser minimizadas.

Esperamos, com este estudo, trazer uma contribuição para aqueles que, de alguma

forma, pretendem utilizar as ferramentas de interação, em EAD, como um apoio para

o desenvolvimento da aprendizagem e para a realização da educação, em

ambientes virtuais.

2 VILLARDI, 2005, P. 83.

 13

O percurso da investigação inicia-se pela reflexão a cerca da educação e suas

relações com a tecnologia, tomando como base o conceito de educação libertadora

de Paulo Freire (1996,2001), a discussão acerca da responsabilidade, enquanto

educadores, na formação de professores, visto que a formação de professores na

EAD se processa de modo diferenciado.

As mudanças oriundas da tecnologia permeiam, também, o campo educacional e

nesse sentido é fundamental entender, as novas formas de relação com o saber no

ciberespaço3 Pierre Levy (1999).

É preciso compreender que para ultrapassar o modelo tradicional da EAD,

caracterizado pelo predomínio da informação sobre a formação, chegando a um

modelo de educação centrado na ação educativa flexível, aberta e interativa4, é

preciso permitir que o aluno percorra seu caminho sozinho em seu ritmo individual,

de forma autônoma, mas não necessariamente sozinho como preconiza Pierre

Lévy5.

Não podemos tratar as relações entre educação e tecnologia sem entender

previamente os impactos da tecnologia na sociedade como um todo, entendendo o

modelo atual de sociedade, caracterizado como sociedade do informacionalismo

Castells (2002), e a cultura desta sociedade atual, cultura da virtualidade real.

O capítulo 2 destina-se a reflexão sobre conceitos como mediação pedagógica

Moran (2003) e a construção do diálogo, em especial, na EAD. Apresentação dos

conceitos de interação, Ferramentas de Interação (Villardi 2001, 2002, 2005) relação

entre aluno/ aluno, aluno/professor, aluno/ material didático, que se estabelecem na

EAD.

3 “'Cyberspace': termo criado pelo romancista de ficção científica americano William Gibson, no seu livro
'Neuromancien', escrito em 1984, para designar a representação gráfica dos dados provenientes de todos os
bancos de todos os computadores gerados pelo homem.” (p. 103, grifos do autor) CADOZ, Claude. "Realidade
Virtual". Tradução de Paulo Goya. São Paulo: Editora Ática, 1997. 111 p. Série Domínio.
4 VILLARDI, 2005.
．．．．．．．．．．．．．．

5 LÉVY. 1998, p. 64

 14

Buscamos, ainda, discutir os conceitos de aprendizagem cooperativa6 de Piaget, e o

de aprendizagem colaborativa7, proposto por Vigotsky, pelo fato de ambos

estabelecerem a influência da interação8 social entre os sujeitos para o

desenvolvimento cognitivo num processo onde os sujeitos envolvidos ajudam e

confiam uns nos outros para atingir um objetivo comum.

O capítulo 3 dedica-se a apresentação da metodologia de pesquisa, da coleta e

tabulação dos dados e a análise dos dados obtidos com a pesquisa de campo, a

partir dos questionários que foram aplicados aos alunos dos cursos de EAD, via

rede.

A conclusão não apresenta solução ou uma receita que determine ou indique o

caminho certo para o sucesso em cursos realizados através do ambiente de

aprendizagem. No entanto, os resultados da pesquisa possibilitam a reflexão acerca

da utilização adequada das ferramentas de interação, como uma alternativa para

garantir o dialógico necessário ao processo educacional.

6 PIAGET, 1998.
7 VIGOTSKY, 1998. Os termos “aprendizagem colaborativa” / “aprendizagem cooperativa” tem gerado
inúmeras discussões, como podemos ver em FRANCO, 2002. Compreendemos que o que Piaget designou como
“aprendizagem cooperativa” vem sendo tecido pelos Vigotskyanos, como “aprendizagem colaborativa” logo, a
diferenciação entre os termos se dá pela base teórica de sua origem e não pelo significado em si
8 Ao longo da pesquisa, o conceito de INTERAÇÃO utilizado refere-se a possibilidade de afetação mútua, como
resultado da construção coletiva do conhecimento nos espaços relacionais do curso. O conceito de interação com
o qual trabalha o Sócio-interacionismo não é um conceito amplo e apenas opinativo, mas significa, no âmbito do
processo de aprendizagem, especificamente, afetação mútua (Villardi, 2001) – uma dinâmica em que a ação ou o
discurso do outro causam modificações na forma de pensar e agir, interferindo no modo como a elaboração e a
apropriação do conhecimento se consolidarão.

 15

2. Da Educação

2.1 Formação docente: em tempo de uma sociedade informacional

A nova realidade que cerca a educação e o acesso ao conhecimento desafia o

professor a buscar novos caminhos que atendam as necessidades da educação no

modelo de sociedade informacional, compreendida, segundo Castells9, como forma

específica de organização social em que a geração, o processamento e a

transmissão da informação tornam-se as fontes principais de produtividade e de

poder.

O docente deixa de ser o “detentor do saber” e passa a assumir o papel de professor

pesquisador, produtor de um conhecimento crítico, ocupando o lugar de mediador da

aprendizagem, facilitando a caminhada de seus alunos em busca de caminhos que

favoreçam a construção do conhecimento coletivo.

Contudo, essa mudança não ocorre somente na função docente, mas também no

papel do aluno, que deixa de ser passivo para tornar-se atuante. Não será mais um

depositário de informações que aceita todos os ensinamentos do professor, sem

questionamentos. Embora este seja um discurso que tem mais de vinte anos, ele

ganha, com o uso da tecnologia, a possibilidade de sair da fala e se tornar ação.

Com o acesso à rede, o volume de informações é cada vez maior e mais rápido.

Cabe, então, tanto aos professores, quanto aos alunos selecionar, analisar essas

informações e, a partir daí, organizar o conteúdo que é relevante e transformá-lo em

conhecimento. Para isso, todos os envolvidos no processo precisam saber como ter

acesso às informações, como pesquisar e, principalmente, o que fazer com as

informações encontradas.

9 CASTELLS, 1999, p. 65.

 16

Não se trata de formar os alunos tendo em vista um
pensamento oportunista e neoliberal que venha atender
somente às exigências do mercado de trabalho, mas de buscar
uma formação sintonizada que venha prepará-los para
conquistar uma melhor qualidade de vida. Neste contexto,
além de se tornar um profissional competente, precisa tornar-
se cidadão crítico, autônomo e criativo, que saiba questionar e
transformar a sociedade. Em busca dessa transformação, o
aluno deve ser sujeito histórico do seu próprio ambiente,
buscando desenvolver a consciência crítica que leve a trilhar
caminhos para a construção de um mundo melhor.10

Sem dúvida, todo tipo de transformação de uma sociedade acaba por influenciar a

educação. Ao longo do processo histórico, a situação social, política e econômica do

país definiram os caminhos para a educação, para a formação e a atuação docente,

em diferentes épocas.

Da mesma maneira que o momento histórico e seu contexto socioeconômico

influenciaram os rumos da educação, influenciaram, também, o trabalho docente,

como conseqüência. Além disso, as políticas educacionais se alinham com

proposições teóricas que estejam na moda e na mídia, em cada tempo. Durante

anos, o professor viu seu papel determinado por influência desses fatores, anulando

suas opções políticas e a sua própria identidade.

Quando fazemos uma reflexão mais cuidadosa acerca do processo histórico da

educação, podemos ver que, durante muito tempo a educação se limitava à mera

transmissão de informações, a serem passivamente assimiladas.

O discurso da época previa que...

as escolas não perdessem tempo com delírios
românticos e se comprometessem com a tarefa da burguesia,
governar. A burguesia necessitava se instrumentalizar
culturalmente, formar seus quadros, formar o cidadão, preparar
as elites para o avanço tecnológico, forjar escalões médios e
difundir sua visão de mundo às camadas populares. Era
preciso uma escola eficiente e uma pedagogia... científica!11

10 BEHRENS, 2000, p.71.
11 GHIRALDELLI, 2001, p.15.

 17

Para que seja possível vislumbrar uma mudança real na ação do professor é

necessário que ele entenda, sobretudo, os impactos das transformações da

sociedade, gerados por influência da tecnologia, na escola e em nosso cotidiano de

modo geral.

A partir dessa compreensão, será possível buscar meios para romper com uma

prática calcada na transmissão de conteúdos, específicos e fragmentados, em

direção a uma ação educativa flexível, aberta e interativa que nos leve a mudanças

qualitativas nos processos de aprendizagem.

Hoje, a quantidade e a fragmentação nos dados recebidos dos
multimeios existentes exigem o desenvolvimento de uma
capacidade reintegradora em cada indivíduo, que só será
desenvolvida se a relação ensino-aprendizagem se libertar de
sua excessiva preocupação com o conteúdo e se concentrar
no desenvolvimento de mecanismos mentais que estimulem
este tipo de capacidade.12

Na prática, podemos buscar elementos que possibilitem uma educação renovada.

Segundo Lima13, estes elementos que facilitam a construção de uma educação do

futuro são: o respeito ao ritmo do aluno e condições de uma aprendizagem

individualizada; a libertação do professor das tarefas mecanicistas, as possibilidades

de montar programas individualizados, a utilização de recursos de multimídia e o uso

das ferramentas de interação de forma dinâmica.

Nesta sociedade, na qual a tecnologia faz parte de nossa vida, a educação vence as

fronteiras da sala de aula, ganhando o mundo através da rede informacional, dos

bancos de dados on-line, nos quais tanto os estudantes quanto os professores têm

acesso às informações, artigos, livros e conferências eletrônicas, podendo atualizar

seus conhecimentos a todo o tempo e conforme seus interesses.

12 LIMA, F. O., 2000, p. 65.
13 LIMA, 2000.

 18

A partir daí, a principal função do professor não pode mais ser
uma difusão dos conhecimentos, que agora é feita de forma
mais eficaz por outros meios. Sua competência deve deslocar-
se no sentido de incentivar a aprendizagem e o pensamento. O
professor torna-se um animador da inteligência coletiva dos
grupos que estão a seu encargo. Sua atividade será centrada
no acompanhamento e na gestão das aprendizagens: o
incitamento à troca dos saberes, a mediação relacional e
simbólica, a pilotagem personalizada dos percursos de
aprendizagem etc.14

O essencial para que os professores possam provocar mudanças significativas no

contexto educativo é que eles sejam antes de tudo formados para isso, pois a

sociedade atual exige uma relação diferenciada com o saber. Mesmo autores que

apresentam proposições diferentes e que divergem em alguns conceitos consideram

que a sociedade atual exige uma nova forma de relação com o saber.

Para Castells, a sociedade informacional transforma o pensamento e o modo de

aprender, inclusive dos professores, e, nesse aspecto, ele se aproxima da

concepção de Lévy, quando este afirma que “Qualquer reflexão sobre o futuro dos

sistemas de educação e de formação na cibercultura deve ser fundada em uma

análise prévia da mutação contemporânea da relação com o saber.” 15

Se os professores precisam atuar em consonância com as mudanças, precisam criar

uma mentalidade tecnológica. Eles precisam, também, serem formados para isso. A

afirmação de Moran corrobora essa necessidade.

Só podemos ensinar até onde conseguimos aprender. E se
temos tantas dificuldades em ensinar, entre outras coisas, é
porque aprendemos pouco até agora. Se admitíssemos nossa
ignorância quase total sobre tudo - tanto docentes como
alunos - estaríamos mais abertos para o novo, para aprender.
Mas ao pensar que sabemos muito, limitamos nosso foco,
repetimos fórmulas, avançamos devagar.16

Essa dificuldade de engendrar uma mentalidade tecnológica nos docentes consiste

na falta de uma formação anterior, que seja capaz de oferecer subsídios para a

14 LÉVY, 1999, p. 171.
15 LEVY, 1998, pg. 157.
16 MORAN, José Manuel. Educar o Educador. http://www.eca.usp.br/prof/moran/educar.htm

 19

produção, para construção de conhecimento com o uso dos recursos tecnológicos e

não apenas o modo de usar esses recursos de maneira mecânica. Dessa forma,

seria possível entender a necessidade de novas formas de relação com o saber.

As propostas de Educação a Distância com suporte tecnológico e de aprendizagem

colaborativa através de ambientes virtuais podem ficar comprometidas se não

houver uma formação – inicial ou continuada – prévia para essa atuação.

Urge, pois, inserir as diversas tecnologias da informação e das
comunicações no desenvolvimento dos cursos de formação de
professores, preparando-os para a finalidade mais nobre da
educação escolar: a gestão e a definição de referências éticas,
científicas e estéticas para a troca e negociação de sentido,
que acontece especialmente na interação e no trabalho escolar
coletivo. Gerir e referir o sentido será o mais importante e o
professor precisará aprender a fazê-lo em ambientes reais e
virtuais.17

A Resolução CNE/CP Nº. 1, de 15 de maio de 2006, institui novas diretrizes

curriculares para o curso de graduação em Pedagogia. Porém, em todo o

documento, apenas o Parágrafo VII do Art. 5º menciona que o egresso do curso de

Pedagogia deverá estar apto a “relacionar as linguagens dos meios de comunicação

à educação, nos processos didático-pedagógicos, demonstrando domínio das

tecnologias de informação e comunicação adequadas ao desenvolvimento de

aprendizagens significativas.”

Segundo Goulart18, um dos motivos do esvaziamento na formação de professores se

dá pela dicotomização: formação inicial X formação continuada. Segundo ela, se até

os anos de 1990 o termo “formação” nos remetia apenas à inicial, hoje esse termo

passa a apontar para a continuada. Torres19 afirma que: “A questão mesma da

formação inicial está se diluindo, desaparecendo”. Ao mesmo tempo, a formação

continuada fica restrita a “capacitação”, “treinamento” e “reciclagem”.

17 PARENTE, André. 2004, p. 25.
18 Goulart, Raquel. Tecnologia e educação: trabalho e formação docente.
In.: http://www.scielo.br/pdf/es/v25n89/22617.pdf
19 TORRES, 1998, p. 176.

 20

Neste sentido, percebemos que para os docentes desenvolverem bons trabalhos

como produtores de conhecimento na sociedade informacional é preciso que se

tenha uma formação inicial que dê suporte para a efetivação dessa prática.

Segundo Rêgo,

não se trata mais da relação teoria-prática, imbricada, mas
uma relação onde a fronteira entre os dois conceitos tende a
se diluir. A teoria só faz sentido se for produto da ação
reflexiva, de uma prática fundamentada em uma teoria
anterior, que precisará ser sempre ressignificada. É nessa
relação que o professor compreende-se como produtor
cultural. Produtor de saberes para si e para a construção do
conhecimento de seus educandos.20

2.2 A tecnologia

A essência da tecnologia é compreendida como a reação do homem com a

natureza, produzindo aquilo que ela não nos oferece, com o intuito de suprir suas

necessidades. Segundo Paris21, a tecnologia pode ser definida como a reforma que

o homem impõe à natureza, tendo em vista a satisfação de suas necessidades.

Para Spengler22, a técnica humana – ação que se transforma em tecnologia – se

diferencia da animal, pois a técnica animal é “invariável”. Já a técnica humana é

“consciente, voluntária, variável, pessoal, inventiva (...). Logo, o homem é o criador

de sua tática vital”.

Dessa forma, podemos compreender o homem como o criador, e a tecnologia como

a criatura, que por vezes pode se voltar contra seu próprio criador – se tornando o

monstro que o assombra, como em Frankstein23, de Sfez.

Sfez identifica em seu livro Crítica da comunicação (1994), a partir de um estudo da

evolução, realizado nos Estados Unidos, nos campos da informática, da inteligência

20 Rego, Marta. P. 48, 2003.
21 PARÍS (2002), p. 108.
22 PARÍS (2002), p. 109.
23 Sfez, Lucien. Crítica da comunicação. 1994.

 21

artificial e das ciências cognitivas, e de suas relações, o conjunto que constitui o que

ele designa como as "tecnologias da mente", três metáforas que servem para

sintetizar as tentativas de explicação do fenômeno da comunicação: a máquina, o

organismo, e o Frankenstein – metáfora utilizada por Sfez para significar seu

conceito de "tautismo", decorrente da constatação da primazia tecnológica. Com o

uso desta metáfora, o autor direciona a atenção do leitor para o fenômeno que

ocorre com a invasão na vida social e na própria mente humana pela tecnologia, ou

seja, por dispositivos que se impõem com sua lógica, pela Criatura que escapa ao

controle do Criador.

A tecnologia que o homem cria, quando mal utilizada, adquire caráter negativo.

Então, neste sentido, o monstro não é a tecnologia, e sim o seu criador – o homem.

O homem, que muitas vezes não utiliza sua criatura, a tecnologia, de modo positivo

– e aqui me refiro à tecnologia das redes digitais – é o único responsável pelo

caráter negativo que ela possa obter.

E é mister recordar, então, que a tecnologia nada mais é do que a “transformação do

meio”, mais precisamente: “ação sobre o meio24”. Certamente, a técnica transforma

a natureza através de sua ação sobre ela, com o objetivo de tornar o habitat mais

adequado para a satisfação das necessidades da espécie.

2.3 O caráter da tecnologia

Diante disso, podemos perceber que a tecnologia pode alcançar caráter e

características diferentes, de acordo com a forma com que é utilizada.

Se pensarmos o cunho negativo que a tecnologia – nesse caso, redes digitais –

pode assumir, entraremos pelos caminhos do poder – no ponto de vista do acesso,

como forma de exclusão, da desumanização – na perspectiva do consumo, da

inquietude – no aspecto destrutivo da tecnologia como fonte de alienação; e até

mesmo a tecnologia como pedestal para o homem, para sua condição humana.

24 PARÍS (2002).

 22

No entanto, se olharmos as redes digitais em sua forma positiva, vislumbraremos um

outro horizonte, sendo, nesse caso, a técnica um meio para que o homem se

redescubra, e descubra sua liberdade, reinventando sua própria vida. Ainda no caso

desta tecnologia direcionada para fins educacionais, vislumbra-se também uma

possibilidade de alcance talvez impossível sem ela.

Dessa forma, podemos pensar as redes digitais como forma de facilitar o acesso ao

volume de dados e às informações que cada vez encontram-se maiores e mais

rápidos.

A informação enquanto fonte de conhecimento e de saber tem
papel fundamental na construção e modificação de uma
cultura. É através dela que se compreende o juízo de valor
adotado por determinada cultura.25

A informação permite ao indivíduo construir seus sa

 23

informação e ao conhecimento, resignificando e transformando também “as novas

formas de relação com o saber”27.

Essa nova reestruturação do modo de organização da sociedade deu origem à

chamada “sociedade em rede”28, ou seja, um tipo de sociedade organizada por meio

de redes digitais.

O marxista Álvaro Vieira Pinto29 compreende a tecnologia como mediação, e, assim

como Paris, conclui que o homem é o verdadeiro autor de seu destino, e não a

tecnologia. Ele nega o fato de que estaríamos vivendo em uma admirável "era

tecnológica" – isso porque afirma que toda época possui tecnologia própria, de seu

 24

tecnológico da informação, se traduz não só pela mudança de modelo econômico da

sociedade, mas também pela mudança das práticas sociais – “dos valores, sentidos

e símbolos – da cultura32 em si”.

A noção de sujeito sociológico refletia a crescente
complexidade do mundo moderno e a consciência de que este
núcleo interior do sujeito não era autônomo e auto-suficiente,
mas era formado na relação com “outras pessoas importantes
para ele”, que mediavam para o sujeito os valores, sentidos e
símbolos – a cultura – dos mundos que ele/ela habitavam. 33

A manifestação do informacionalismo como nova base material da atividade

econômica e da atividade humana de organização social age em diversos cenários

sociais e com expressões culturais específicas, uma vez que todas as sociedades

são afetadas pelo capitalismo e informacionalismo gerados pelo contexto da

sociedade atual.

Castells34 diferencia sociedade da informação e sociedade informacional, pois,

segundo sua concepção,

o termo sociedade da informação enfatiza o papel da
informação na sociedade. Mas afirmo que informação, em seu
sentido mais amplo, por exemplo, como comunicação de
conhecimentos, foi crucial a todas as sociedades, inclusive à
Europa medieval que era culturalmente estruturada e, até certo
ponto, unificada pelo escolasticismo, ou seja, no geral uma
infra-estrutura intelectual. Ao contrário, o termo informacional
indica o atributo de uma forma específica de organização social

 25

modificações no nosso comportamento, no modo de viver das pessoas, de se

relacionar com as novas formas de aprender e até mesmo de se divertir.

Segundo Castells36 essa sociedade vai se delineando pelo uso e pela aplicação da

informação. Nesse paradigma informacional, a tecnologia se constitui como

revolucionária, assim como todas as demais tecnologias, cada uma em seu tempo,

em função de sua abrangência. A propagação e a troca das informações são

realizadas pelas interações37 entre indivíduos e organizações, por meio da mediação

viabilizada por sistemas computacionais em rede.

Neste contexto, a EADi – educação a distância com suporte tecnológico,

informatizado – se configura como uma opção para disseminar a educação, capaz

de formar professores e atender alunos em grande escala devido ao seu alto poder

de difusão, através de ambientes virtuais de aprendizagem. Isso faz com que a

preocupação com a qualidade dos cursos de formação docente que são oferecidos

na modalidade a distância, e com os benefícios e as dificuldades proporcionadas

pelo uso das ferramentas de interação que compõem o ambiente virtual aumente,

nesta modalidade educacional.

Dependendo do uso e da aplicação que se faça da tecnologia, é possível que as

redes possam oportunizar a troca de conhecimentos, a construção coletiva, o

diálogo e a colaboração, dimensões que podem ser compreendidas como o cerne

do conceito de interação. Dessa maneira, a construção de experiências de

aprendizagem colaborativa que se traduzam como avanço cognitivo para os alunos

será conseqüência do processo.

Entendemos que para atender às exigências da cultura digital, aqui compreendida

como “a capacidade de relação dos indivíduos com os inúmeros ambientes de

informação que os cercam”38, o aluno da EADi precisa ter tido uma formação

36 CASTELLS, 2002.
37 VILLARDI, 2002. Ao longo do estudo, o conceito de interação utilizado refere-se a possibilidade de
afetação mútua, como resultado da construção coletiva do conhecimento nos espaços relacionais do
curso.
38 COSTA, 2003.

 26

anterior para que ele possa usar reflexiva, critica e autonomamente as ferramentas

tecnológicas disponibilizadas pelos cursos a distância.

Para tanto, as ferramentas disponíveis no ambiente virtual de aprendizagem

precisam apresentar um padrão que favoreça a formação de um profissional capaz

de construir pensamento crítico, capaz de exercer uma autonomia de aprendizagem

que se reverta em benefícios para a sua prática e que, conseqüentemente, seus

alunos sejam, também, beneficiados.

2.5 A cultura da virtualidade real

Até a década de 70, a discussão que se travava acerca da cultura encontrava-se

numa encruzilhada, pois essa era vista por dois aspectos distintos. No primeiro, ela

era considerada como uma ferramenta de conscientização, ou seja, como a

"formação de uma vontade coletiva nacional popular"39 e com isso, assumia um

papel crucial no processo da chamada cultura de massa. No segundo aspecto, era

tida como, um instrumento de reprodução dos valores ideológicos da classe

dominante, ou seja, um "aparelho ideológico de Estado", segundo Althusser40 .

Com ela, emerge uma nova economia; a economia informacional global que,

conseqüentemente, apresenta também uma nova cultura: a cultura da virtualidade

real, a qual se constitui como a integração da comunicação eletrônica e o

surgimento de redes interativas.

Castells41 apresenta a hipótese de que a virtualidade se torna real na medida em

que os sujeitos interagem, ou seja, à proporção que ocorram mudanças e

transformações em seu comportamento.

Freqüentemente, a expressão “ambientes virtuais de aprendizagem” (AVA) tem sido

empregada para se referir às características e ao uso de ferramentas tecnológicas

39 GRAMISCI, 1980.
40 ALTHUSSER, 1980.
41 CASTELLS, 2002.

 27

de comunicação e informação utilizadas com o intuito de mediar à aprendizagem. No

entanto, podemos compreender que o ambiente virtual vai muito além de um

conjunto de sites ou páginas da web com um grande volume de informações e

diversas ferramentas de interação, vinculadas a elas.

Entendemos que o ambiente virtual se configura como

 28

Presenciamos a junção dos espaços físicos e virtuais que dão origem a um novo

espaço, o dos “saberes conectados”,

(...) um plano de imanência do significado onde os seres, os
signos e as coisas reencontram uma relação dinâmica de
participação mútua, escapando tanto às separações do
Território como aos espetaculares circuitos do Mercado. (Lévy,
1997:209).

Na maioria das vezes a interação ocasionada pelas redes digitais é atingida graças

às ferramentas de interação - MSN, ICq, Bate papo, comunidades e e-mail. Já em

cursos oferecidos a distância, com suporte tecnológico, podemos destacar as

seguintes ferramentas de interação (FIs): sala de aula virtual; sala de trabalho em

grupo; ICq interno; tutor on line, lista de discussão; mural; fórum de discussões;

debate virtual; prova virtual; e-mail; perfil; portfólio; biblioteca virtual. Essas

ferramentas podem ser síncronas - permitindo interação simultânea -, ou

assíncronas - cuja interação não ocorre de forma imediata. A mediação pedagógica

ocorre, em sua maioria, com o uso dessas ferramentas; e através delas podemos

oferecer um ambiente de aprendizagem estimulante e capaz de atender às

necessidades pedagógicas previstas na matriz epistemológica de cursos de EAD.

A oportunidade de intervenção que as FIs oferecem é justamente o que possibilita

que os sujeitos possam construir conhecimento juntos. E, considerando sob esse

ponto de vista, o processo de aprendizagem em ambientes virtuais denota uma

formação rica, passando longe da idéia de um conjunto de tarefas a serem

cumpridas. As propostas de cursos construídos com base metodológica sócio-

interacionista constituem-se, pois, através de ferramentas utilizadas para diferentes

atividades que vão surgindo ao longo do processo.

Na abordagem sócio-interacionista de Vigotsky43, a educação a distância, via rede

(EADi), não se constitui como uma mera reprodução da educação presencial para o

ambiente virtual; apresenta-se, na verdade, como uma abordagem pedagógica,

diferenciada, que consiste na criação de possibilidades de aprendizagem em

interação com o outro, mesmo que distante.

43 VYGOTSKY (1998).

 29

A EAD, via rede, baseada nessa proposta, busca favorecer a reflexão crítica e

oferecer ao aluno oportunidade de escolha. Isso se faz possível através da estrutura

das redes digitais, a qual viabiliza o processo de aprendizagem no espaço virtual.

Essa viabilização se dá, na educação, pela articulação entre os sujeitos conectados

por essa teia de computadores, por meio de suas ferramentas de interação. Torna-

se necessário, pois, ressaltar que o termo rede está sendo compreendido segundo

Castells44, cujo conceito o compara a uma estrutura de nós45 que pode se expandir

formando uma teia de computadores conectados uns aos outros, compartilhando o

mesmo código.

44 CASTELLS (2002), p. 566.
45 IDEM. Entende-se por “Nós”, o ponto no qual uma curva se entrecorta.

 30

3. A EAD e a aprendizagem

A educação a distância não é nenhuma novidade no campo educacional brasileiro,

 31

A tabela a seguir47 confirma o crescimento e a evolução dos cursos e dos alunos

matriculados na EAD.

Tabela 1 – Evolução do número de cursos e de alunos em educação a distância em

instituições oficialmente autorizadas nos níveis de graduação, seqüencialmente e

pós-graduação, em dados colhidos pelo ABRAEAD até 2005 (só com instituições

com credenciamento federal)

 Nível de ensino/

Ano do censo

Número de

cursos

Matriculados no

ano

Crescimento

anual (%)

em número

de

matrículas

Graduação e Tecnológico 106 89.539

Pós-graduação latu senso e

Seqüencial

259 61.637

Graduação e Pós-graduação

consolidados*

17 8.190 2
0

0
4

Total 382 159.366

Graduação e Tecnológico 82 109.391

Pós-graduação latu senso e

Seqüencial

385 104.513

Graduação e Pós-graduação

consolidados*

 86.922 88,7% 2
0

0
5

Total 467 300.826

Fonte: ABRAEAD/2006

*Número de alunos de entidades que informaram número de alunos de graduação consolidados com

os de Pós-graduação.

47 Fábio SANCHEZ (coord). Anuário Brasileiro Estatístico de Educação Aberta e a Distância 2006. Fonte:
http://www.abraead.com.br/anuario/anuario2006.pdf

 32

Tabela 2 – Evolução do número de cursos e de alunos em educação a distância em

instituições oficialmente autorizadas nos níveis de graduação, seqüenciais e pós-

graduação, em dados registrados no MEC até 2004 (só instituições com

credenciamento federal)

 Nível de ensino/

ano do censo

Número

de

cursos

Vagas

oferecidas

Candidatos

inscritos

ingressos Matriculas

em 30.06

Concluintes Cresciment

o anual (%)

em número

de

matrículas

Graduação 10 - 8.002 5.287 1.682 460

Seqüencial -

Formação

Específica

2 - - 105 48 -

Seqüencial –

Complementaç

ão de estudos

1 - - 28 28 - 2
0

0
0

Total 13 6.430 8.002 5.420 1.758 460

Graduação 14 6.856 13.967 6.618 5.359 131

Seqüencial -

Formação

Específica

3 - - 111 121 90

Seqüencial –

Complementaç

ão de estudos

- - - - - - 2
0

0
1

Total 17 6.856 13.967 6.729 5.480 221

211

Graduação 46 24.389 29.702 20.685 40.714 1.712

Seqüencial -

Formação

Específica

3 - - 127 169 -

Seqüencial –

Complementaç

ão de estudos

- - - - - -

Pós-graduação

latu senso

153 - - - 18.889 -

2
0

0
2

Total 202 24.389 29.702 20.812 59.772 1.712

990

 33

Graduação 52 24.025 21.873 14.233 49.911 4.005

Seqüencial -

Formação

Específica

4 - - 947 351 73

Pós-graduação

latu senso

222 - - - 26.507 11.109

Tecnólogo 1 1.000 1.622 1.000 - -

2
0

0
3

Total 278 24.025 21.873 15.180 76.769 15.187

28,40

Graduação 107 113.079 50.706 25.006 59.611 6.746

Seqüencial -

Formação

Específica

7 2.225 3.224 1.896 1.765 51

Pós-graduação

latu senso*

- - - - - -

2
0

0
4

Total 114 - - - 61.379 -

 -20.05

Fonte: MEC/INEP

* Ainda não divulgado até o fechamento da edição

Algumas razões principais para esse crescimento rápido:
demanda reprimida de alunos não atendidos, principalmente
por motivos econômicos; o fato de não ter um modelo
consolidado de EAD tradicional, como acontece em grandes
países, que focavam mais o impresso e têm mais dificuldade
em mudar rapidamente para novos formatos on-line. Outras
razões: a rapidez com que o brasileiro adota novas tecnologias
e o apoio governamental à EAD.48

Os cursos a distância se diferenciam uns dos outros pela proposta pedagógica

utilizada, pelo tipo de educação que se pretende desenvolver e pelo tipo de público

que se deseja alcançar. Segundo a Legislação Brasileira,

A Educação a Distância 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. 49

48 Moran, José Manuel (2007). Página: www.eca.usp.br/prof/moran
49 Decreto N.º 2.494, de 10 de fevereiro de 1998, que regulamenta o art. 80 da LDB lei n.º 9.394/96.

 34

Na EAD, assim como na educação presencial, existem vantagens e desvantagens.

Podemos destacar como vantagens: o alcance da EAD, que permite ultrapassar os

limites dos centros urbanos; o respeito ao ritmo individual de aprendizagem de cada

aluno e o atendimento a população de excluídos dos sistemas presenciais de

ensino. Já no que tange às desvantagens, identificamos: o isolamento do estudante;

a precarização da formação tanto para alunos, quanto para docentes, além dos

elevados índices de evasão.

A EAD sofre muitas críticas no meio acadêmico, sendo-lhe atribuído um caráter

desumanizador, característica específica do modelo de instrução programada, na

qual prevalece informação sobre a formação, e cuja comunicação era unidirecional,

visto que o aluno só tinha contato com a máquina. Hoje, algumas formas de EAD

com o uso da tecnologia podem se constituir como uma educação que “ultrapassa

 35

torno da mesma. Nesse contexto, podemos utilizar a EAD como uma política pública

educacional de democratização do acesso à educação e, conseqüentemente, como

uma ferramenta para o exercício da cidadania.

Segundo Frigotto51

A tecnologia se for utilizada para responder às necessidades
humanas, é a extensão dos sentidos humanos. O problema
não está na tecnologia. Poderíamos, talvez, produzir outras
tecnologias que não essas, mas boa parte delas iríamos
produzir em qualquer sociedade. O problema é de ordem
política: como democratizar a riqueza, a tecnologia, como as
pessoas podem ter acesso a esses avanços no sentido de
melhorar a qualidade de vida, se essa for a decisão da
humanidade?52

Com o crescimento da EAD o acesso à educação se torna mais fácil e neste sentido,

é possível identificar avanços que objetivam a melhora na qualidade de vida das

pessoas, com a oportunidade de educação para aqueles que são privados das

oportunidades de estudo.

 36

educando, pois cada indivíduo faz uma filtragem dos materiais que despertam

interesse e podem trazer significado ou não para si próprio.

3.1 Aprendizagem Cooperativa e colaborativa no ambiente virtual

O processo de aprendizagem pode ser definido como o modo com que os seres

adquirem novos conhecimentos, desenvolvem competências e mudam seu

comportamento. Segundo Villardi,

A aprendizagem se traduz como um processo dinâmico de
compreensão e armazenamento de informações que, ao
serem acessadas, exigem o desenvolvimento de estratégias
cognitivas capazes de promover a evolução das estruturas de
conhecimento e a capacidade de lidar com o novo; o que
ocorre prioritariamente por meio da interação com o meio54.

Nesse sentido, a aprendizagem pode ser compreendida como um processo de

mudança de comportamento obtida através da experiência construída por diversos

fatores, que são eles: emocionais, neurológicos, relacionais e ambientais. Desta

forma, o ato de aprender é o resultado da interação55 entre estruturas cognitivas e o

meio ambiente.

Na perspectiva do sócio-interacionismo, o processo educacional é centralizado na

construção do conhecimento, através da interação. Cabendo ao professor o papel

de co-autor do processo de aprendizagem através da participação, mediação e

interação no ambiente de aprendizagem virtual.

As ferramentas de interação dos ambientes virtuais de aprendizagem exercem papel

crucial para a efetivação da aprendizagem colaborativa, uma vez que são essas

ferramentas que oferecem a possibilidade de interação e que caracterizam o

ambiente virtual como um ambiente interativo, isso, por possibilitar a interação entre

os indivíduos. Segundo a compreensão de Vigotsky, a aprendizagem ocorre através

54 VILLARDI, 2005, P. 53.
55 A interação pode ser compreendida como um processo de afetação mútua, ou seja quando um sujeito afeta o
outro, podendo causar modificações de comportamento.

 37

da interação entre os sujeitos, logo, no ambiente virtual a interação entre os sujeitos

é realizada através das ferramentas de interação.

O processo de aprendizagem é realizado de forma contínua, no qual o

conhecimento é construído e reconstruído constantemente em um espaço que

prioriza a interação, o diálogo, a problematização – a possível solução dos

problemas – e a produção própria dos educandos. Neste caso, o docente exerce a

sua habilidade de mediador56 das construções de aprendizagem. Como mediador, o

docente passa a ser comunicador, colaborador, exercendo o seu papel de co-autor

do processo de aprender dos alunos.

Os processos de ensino e aprendizagem comportam dois aspectos distintos: o

ensinar e o aprender. O ensino ocorre quando alguém aprende e o aprendizado

ocorre quando a alguém se ensina alguma coisa. O indivíduo só aprende quando é

submetido ou quando se submete a um conjunto de ações e de experiências que o

levam ao aprendizado. Mesmo na ausência física do docente – como é o caso da

educação a distância – a função do docente se mantém presente, através do

conjunto de ações que são priorizadas pelo material didático e pelo uso que se faz

das ferramentas de interação.

Cada vez mais o aprender a aprender se torna essencial, pois é o que constituí a

nova relação com o saber oriunda da sociedade atual. O aluno hoje precisa ser

autônomo e saber gerenciar sua própria aprendizagem

Para compreender como ocorre o processo de aprendizagem no ambiente virtual é

preciso buscar, nas teorias de aprendizagem, a dinâmica que envolve os atos de

ensinar e de aprender, tentado entender a relação existente entre o conhecimento

pré-existente e o conhecimento novo.

A aprendizagem é construção de conhecimento, que se dá por necessidade ou por

prazer pessoal. Ambientes virtuais de aprendizagem devem prover ambas as

56 Mediador é aquele que faz a mediação. Entendendo, contudo que mediar é intervir para promover
mudanças.

 38

dimensões através da potencialização dos processos de interação por meio do uso

da tecnologia.

É importante lembrar que nem sempre o que o sujeito faz (comportamento e

desempenho) reflete na íntegra aquilo que ele aprendeu (conhecimento

propriamente dito). Nesse sentido, a aprendizagem não pode ser entendida de forma

restrita e, por isso, é fundamental entendê-la à luz das teorias psicológicas. Neste

caso, surge a necessidade de entender o cognitivismo. Por cognitivismo se entende

o estudo dos processos mentais dos sujeitos a partir dos circuitos simbólicos57

sociais.

Segundo Peixoto58, as três correntes teóricas da psicologia da aprendizagem –

behaviorismo, neobehaviorismo e cognitivismo – discriminam-se conforme sua

ênfase particular nas três etapas da aprendizagem, que são elas: estímulo,

mediação e resposta. O estímulo refere-se a que circunstâncias do ambiente e/ ou

indivíduo determinam um dado comportamento. A mediação é o que ocorre entre o

estímulo e a resposta. A resposta é o comportamento observado, após o estímulo.

O cognitivismo tem seu foco na mediação e compreende a aprendizagem como uma

construção da representação interna do conhecimento. Tal construção ocorre na

medida em que o aprendiz é capaz de produzir uma interpretação pessoal da

experiência59

Várias teorias contribuem para o entendimento da aprendizagem mediada por

ambientes virtuais, inclusive a aprendizagem colaborativa de Piaget e a cooperativa

Vygotsky.

Piaget60 conceitua a aprendizagem colaborativa como aquela que se dá a partir do

momento em que a criança é capaz de descentrar-se para realizar algo em comum,

ou seja, o sujeito parte do desenvolvimento de tarefas individuais para a solução

57 O símbolo desempenha um papel nodal, pois é ele que possibilita o estabelecimento dos esquemas
ou estruturas mentais - as estruturas mentais ou esquemas são padrões que possibilitam ao sujeito
formas organizadas de elaboração do pensamento.
58 PEIXOTO (2002, P. 59)
59 PEIXOTO (2002, p.65)
60 PIAGET (1996).

 39

compartilhada, gerada a partir da longa negociação da qual todos os envolvidos no

processo participaram.

Segundo Piaget, o conhecimento humano se constrói na interação homem-meio,

sujeito-objeto. As formas de conhecer são, portanto, construídas nas trocas com os

objetos, visando uma melhor organização e adaptação ao objeto. O que significa

que a inteligência só existe na ação, ou seja, inteligência é uma propriedade da ação

que maximiza o seu poder adaptativo61.

As teorias de Piaget e Vygotsky se cruzam quando assumem que os indivíduos são

atuantes na construção de seu próprio conhecimento e na construção do

conhecimento do outro, dentro de um contexto significativo.

Segundo Vygotsky62, a aprendizagem ocorre através da interação com o outro

(pessoa ou objeto). De modo que o homem se constitui na relação ou na interação

com o outro social e só se desenvolve no interior de um grupo cultural, na sua

relação com o mundo.

No sócio-interacionismo o conceito de interação se apresenta como um pressuposto

onde o discurso do outro causa algum tipo de modificação na forma de pensar e

agir, alterando a maneira como a construção e a internalização do conhecimento

novo se consolida.

Mesmo a aprendizagem sendo um processo de internalização, isso só ocorre

através de um processo anterior de troca, entre diversos sujeitos, objetos de

aprendizagem em cooperação, tornando-se parte das aquisições do

desenvolvimento.

Um processo interpessoal é transformado num processo
intrapessoal. Todas as funções no desenvolvimento da criança
aparecem duas vezes: a primeira, no nível social, e, depois, no
nível individual; primeiro entre pessoas (interpsicológica), e,
depois, no interior da criança (intrapsicológica). Isso se aplica
igualmente para a atenção voluntária, para a memória lógica e

61 PEIXOTO (2002).
62 VYGOTSKY (1998).

 40

para a formação de conceitos. Todas as funções superiores
originam-se das relações reais entre indivíduos humanos63.

Vygotsky

 41

Na tabela a seguir, encontram-se de forma resumida algumas características das

principais teorias de aprendizagem que apontam a cooperação, a colaboração e a

interação social, entre indivíduos. (Tabela 3)

Teorias de

Aprendizagem

Características

Epistemologia Genética

de Piaget

Ponto central: estrutura cognitiva do sujeito.

Níveis diferentes de desenvolvimento cognitivo.

Desenvolvimento facilitado pela oferta de

atividades e situações desafiadoras.

Interação social e troca entre indivíduos funcionam

como estímulo ao processo de aquisição de

conhecimento.

Teoria Sócio-Cultural de

Vygotsky

Desenvolvimento cognitivo é limitado a um

determinado potencial para cada intervalo de

idade (Zona de Desenvolvimento Proximal).

Desenvolvimento cognitivo completo requer

interação social.

Tabela:3

A cooperação e a colaboração possibilitam as interações entre os estudantes,

através de atividades apropriadas, podendo potencializar o aprendizado. Através

das trocas de informação e explicação, o aprendiz que recebe a informação ou

explicação aprende mais do que se estivesse trabalhando sozinho, e,

conseqüentemente, aquele que explica aprende muito mais.

 42

As tecnologias, através das ferramentas de interação, alocadas nos ambientes

virtuais, permitem a construção de formas comuns de ver, agir e conhecer, ou seja,

são ambientes que habilitam indivíduos a se engajar na atividade de produção de

conhecimento compartilhado.

3.2 O ambiente virtual: potencialização da aprendizagem

O ambiente virtual de aprendizagem se constitui como o espaço que viabiliza uma

comunicação multidirecional a qual permite interações individuais e coletivas entre

todos os envolvidos no processo de aprendizagem. Neste espaço virtual, a distância

e o tempo são minimizados através dos recursos tecnológicos, como as ferramentas

tecnológicas e de interação, as quais se tornam essenciais no processo de inovação

pedagógica.

O ambiente virtual de aprendizagem pode ser considerado segundo alguns autores

como sendo um “dispositivo” que possibilita a comunicação e a mediação de

saberes, de formação midiatizada. Segundo Peraya68 o dispositivo se constitui

como:

uma instância, um lugar social de interação e de cooperação
com intenções, funcionamentos e modos de interação próprios.
A economia de um dispositivo – seu funcionamento –

68 PERAYA, Daniel. 2002. p. 29.

 43

determinada pelas intenções apóia-se na organização
estruturada de meios e materiais, tecnológicos e simbólicos e
relacionais, naturais e artificiais, que tipificam, a partir de suas
características próprias, os comportamentos e condutas
sociais, cognitivas e afetivas dos sujeitos.

Na modalidade de EAD com suporte tecnológico, a distância geográfica e o

isolamento do aprendiz podem tanto ampliar a distância entre os professores e

aprendizes, causando a evasão, quanto gerar aproximações e uma convivência tão

ou mais próxima do que a existente na modalidade presencial. Segundo Maraschi69,

as tecnologias têm a função de eliminar a distância ou construir outras interações

diferentes da presencial.

O suporte computacional em ambientes de aprendizagem pode ser empregado para

possibilitar a cooperação em diferentes tipos de ações a serem desenvolvidas.

Segundo a compreensão de Kumar70, estas ações - que também podem ser

denominadas de “tarefas” poderão determinar o modelo de cooperação proposto.

Kumar identifica três tipos de tarefas: tarefas cooperativas de aprendizagem de

conceitos, tarefas cooperativas para solução de problemas e tarefas cooperativas de

desenvolvimento de projetos. Segundo ele um ambiente virtual cooperativo também

pode ser baseado em fóruns de discussões, chat, entre outras.

Outro tipo de atividade, mais geral, é a construção coletiva, que pode se dá a partir

de um objeto, pela interação dos indivíduos dentro do ambiente. Desta forma, o tipo

de tecnologia computacional proposta e o modo como ela é utilizada pode impactar

diretamente o desenvolvimento cognitivo dos participantes.

69 MARASCHIN, Cleci. 2000.
70 KUMAR, 1996.

 44

3.3 As plataformas de aprendizagem

As plataformas de aprendizagem possuem ferramentas tecnológicas que permitem

dois tipos de comunicação: a comunicação assíncrona – tempo não real; e a

comunicação síncrona – em tempo real. O grau de interação pode ser determinado

pelo uso de uma destas tecnologias ou pela combinação delas, pois é isto que irá

proporcionar o contato com todos os sujeitos envolvidos no processo. A necessidade

e a utilização de diferentes meios de comunicação irão depender do modelo

pedagógico proposto.

As plataformas de aprendizagem (plataformas educacionais) se constituem como

um software com ferramentas capazes de auxiliar ações educacionais e de

gerenciar a aprendizagem, e se caracterizam pela sua capacidade de promover

momentos dinâmicos de interação síncrona71 e assíncrona72, inclusive com a

utilização de recursos áudio visuais. Na verdade se trata de um local onde os

espaços encontrados nas “instituições educacionais presencias” se conjugam em

um único ambiente é a nossa "sala de aula", “secretaria” e “coordenação” virtual.

Para a realização de um trabalho educacional em plataformas de aprendizagem, é

necessário que estes ambientes ofereçam ferramentas mínimas para o suporte da

aprendizagem. Essas ferramentas podem ser de ordem administrativa –

gerenciamento do processo educacional, como: secretária virtual, mural de aviso –

ou educacional – Chat, Fórum, e-mail entre outras, que serão listadas mais a diante.

71 VILLARDI, 2005, p. 83.. Segundo a autora a interação síncrona é aquela realizada em tempo real, ou seja,
simultaneamente. “Trata-se de uma ferramenta que permite a comunicação entre vários em tempo real, num
determinado espaço virtual.” De acordo com esta interpretação podemos citar como exemplo o Chat, o MSN e o
ICq interno.
72 A comunicação assíncrona é o oposto da síncrona. Logo, é uma comunicação que não acontece em tempo real.
Podemos citar como exemplo: Fórum, e-mail entre outras.

 45

É importante, para a garantia da qualidade de um curso oferecido e realizado de

forma on line, que uma plataforma de aprendizagem contemple os seguintes

elementos:

• Ferramentas de interação que possam garantir a interatividade

• Fácil navegabilidade de modo que possibilite a utilização eficiente por

usuários não-técnicos.

• Oferecer suporte técnico e educacional (tutoria)

• Possibilitar a utilização de material de apoio em mídia digital seja: arquivo

texto, áudio ou vídeo.

Existem diversas plataformas de aprendizagem e elas podem ser divididas em dois

grupos, as que são software livre e as que são software de autoria. Os softwares

livres (utilizado com freqüência em portais do governo) são softwares que podem ser

usados, copiados, estudados, modificados, customizados e redistribuídos, esses

softwares só possuem um dificultador: as modificações são restritas. Já os softwares

de autoria eles são criados e desenvolvidos por empresas para atender

especificamente a uma demanda, em alguns casos eles são customizados para

atender ao cliente e podem sofre melhorias ao longo de sua utilização.

Dentre as plataformas que se caracterizam como software livre podemos identificar a

Plataforma Quantum (desenvolvida pelo CEDERJ para hospedar os cursos, de

extensão e de graduação, oferecidos pelo Consócio CEDERJ).

Já no grupo de plataformas de autoria, podemos apresentar as mais conhecidas e

as que são utilizadas com mais freqüência como: TelEduc: Está sendo desenvolvido

conjuntamente pelo Núcleo de Informática Aplicada à Educação (Nied) e pelo

Instituto de Computação (IC) da Universidade Estadual de Campinas (Unicamp).);

Moodle: é um software livre, adaptado, podemos dizer também que o Moodle é um

Learning Management System, ou seja, um Sistema de Gestão de Aprendizagem

em trabalho colaborativo, utilizado atualmente pela FGV – online e pelo Senac Rio/

CTE; WebCT: Desenvolvido pelo grupo de Murraw W. Goldberg, da University of

British Columbia, o WebCT (Web Course Tools) (Goldberg et al., 1996) fornece um

conjunto de ferramentas que facilita a criação de cursos educacionais baseados no

 46

ambiente WWW. Também pode ser utilizado como ferramenta complementar de um

curso já existente, na disponibilização de material; Blackboard: ambiente de ensino

e aprendizado com facilidade de uso, larga adoção em instituições de ensino,

flexibilidade pedagógica, amplitude de funções e características intuitivas, para

aprendizado à distância e para apoio ao ensino presencial; Ensinar: Um site de

treinamento é um ambiente completamente independente onde o gestor pode criar e

gerenciar seus cursos. Cada site possui um endereço individual

(comominhainstituicao.universidadecorporativa.net).

As plataformas possuem ferramentas para disponibilização dos conteúdos do

material complementar etc. Uma das ferramentas mais usadas para disponibilização

do conteúdo do curso é o Scorm. O SCORM (Sharable Content Object Reference

Model) é uma ferramenta que busca disponibilizar o conteúdo do curso em uma

seqüência de aprendizagem. O SCORM tem como característica a separação na

plataforma de aprendizagem entre as ferramentas de interação e as especificidades

do conteúdo. Esta ferramenta possibilita ainda a reutilização dos conteúdos em

diferentes plataformas.

A interação entre os atores envolvidos no processo ocorre através das ferramentas

de interação. Sendo que o modo como as ferramentas de interação são utilizadas,

através de atividades e de ações educacionais dirigidas, podem potencializar ou não

o processo de aprendizagem.

3.4 As Ferramentas tecnológicas do ambiente virtual

No ambiente virtual, podemos contar com ferramentas tecnológicas que servem para

subsidiar o processo de aprendizagem. Dentre essas ferramentas existem as

ferramentas de interação – FLs – que se caracterizam como elementos essenciais

no processo de interação em uma plataforma virtual de aprendizagem, pois, a partir

delas, criam-se os mecanismos de ação educacional interativa. Mesmo que as

ferramentas sejam desenvolvidas de acordo com a proposta teórica da plataforma,

elas podem ser direcionadas de acordo com as propostas pedagógicas.

 47

Segundo Villardi73

As novas tecnologias de informação e de comunicação fizeram
ingressar nos ambientes tecnológicos de treinamento e ensino
um poderoso instrumental interacional, capaz de alterar,
substantivamente, as possibilidades de relação entre os
sujeitos envolvidos e, sim, viabilizar que, nesses ambientes, se
criem as condições indispensáveis ao caráter dialógico da
educação.

O uso das FIs se constitui como possibilidade e garantia de sucesso no processo de

aprendizagem. O uso das ferramentas de interação deve ser articulado a uma

proposta pedagógica que vise, com a realização de uma atividade ou ação

educativa, potencializar o conhecimento. Deste modo é possível perceber que o uso

dessas ferramentas deve ser direcionado por uma proposta pedagógica. No entanto,

em muitos casos o uso dessas ferramentas é feito de modo aleatório “como se todas

servissem para tudo ou para nada...”74

3.4. 1. Conhecendo as ferramentas tecnológicas75

Chat – é uma ferramenta que permite uma comunicação síncrona entre os

participantes. Ao entrar no chat o participante tem uma visão de todos que estão

conectados naquele momento, podendo se comunicar reservadamente, com apenas

um participante, ou com todos os integrantes da sala.

MSN/ Icq interno – são ferramentas que possuem a mesma finalidade, ou seja, a

comunicação e a troca de arquivos com pessoas ou grupos escolhidos pelo próprio

usuário. Para a utilização desta ferramenta é preciso que o usuário envie um convite

a outro usuário através de um e-mail, a partir do momento que os usuários forem

adicionados a comunicação pode ocorrer se ambos estiverem online. Em algumas

plataformas educacionais o participante de um curso tem acesso imediato a outro

participante contanto que ele esteja online, sem precisar adicionar o outro

participante e encaminhar convite por e-mail.

73 VILLARDI, 2005, P. 82.
74 VILLARDI, 2005, P. 83.
75 É importante ressaltar que todas as ferramentas disponíveis nas plataformas de aprendizagem se caracterizam
como ferramentas tecnológicas, no entanto nem todas se constituem como ferramentas de interação, pois só são
consideradas ferramentas de interação as que possibilitam a afetação mútua – interação - entre os sujeitos.

 48

Videoconferência – a videoconferência pode ser realizada através de um chat com

o auxílio de uma web cam, onde a transmissão da imagem, da voz e, inclusive a

troca de arquivos são feitas simultaneamente.

Fórum – consiste na proposição de uma questão sobre a qual são feitos

comentários, em algumas plataformas já é possível a troca de arquivos dentro do

fórum.

Lista de Discussão – É um e-mail que funciona como um canal de comunicação e

troca a respeito de um assunto específico.

E-mail – Ferramenta que possibilita a troca de mensagens.

Mural – área onde os coordenadores e professores disponibilizam recados e avisos.

Há a opção de autorizar o aluno a colocar mensagens também.

Página Pessoal / Diário (do usuário ou projeto) / Perfil – As ferramentas de autoria

devem possibilitar que os sujeitos envolvidos no processo construam e registrem

seus processos de pesquisa, seu perfil e suas ativi

 49

 Tira-Teima – Ferramenta que oferece um conjunto de exercícios práticos que

sintetiza todo o conteúdo do curso.

FAQ – (perguntas mais freqüentes) é uma relação de perguntas e respostas que

estão disponíveis para consulta a qualquer momento, alimentada pelo professor e/ou

coordenador.

Biblioteca Virtual – ferramenta que serve para armazenar e compartilha arquivos,

indicar sites, livros, vídeos e áudios de referencia ao curso.

Videoteca – ferramenta que serve para armazenar e compartilha arquivos de vídeo

e áudio.

Prova Online – é uma ferramenta utilizada para a realização de provas online, o

aluno realiza a prova e no final o computador gera a sua nota com o percentual de

erros e acertos. Esta ferramenta em alguns casos pode funcionar como um banco

de dados onde ficam armazenadas várias questões e na hora da prova o sistema

escolhe aleatoriamente um número X de questões para montar uma prova individual

e personalizada para cada aluno.

Tarefa – ferramenta que serve para postar tarefas com anexo.

Painel de avisos – serve para postar avisos importantes, dependendo da

plataforma e da configuração da mesma pode ser usada tanto pelos administradores

da plataforma quanto pelos usuários.

As ferramentas tecnológicas podem ser divididas em três grupos: quanto à sua

interatividade, quanto à sua finalidade e quanto à sua sincronia.

 50

3.4.1.1 QUANTO À INTERATIVIDADE

As ferramentas interativas são aquelas que possibilitam a interação entre os sujeitos

e as não interativas são as que não permitem comunicação mútua entre os sujeitos.

FERRAMENTA INTERATIVA NÃO - INTERATIVA

Chat

MSN/ Icq interno

Videoconferência

Fórum

Lista de discussão

E-mail

Mural

Página pessoal

Diário

Perfil

Portfólio

Blog

Agenda

Tira-teima

FAQ

Biblioteca virtual

Videoteca

Prova online

Tarefa

Sala de tutoria

Painel de avisos

 51

3.4.1.2 QUANTO À SINCRONIA

FERRAMENTA SÍNCRONA ASSÍNCRONA

Chat

MSN/ Icq interno

Videoconferência

Fórum

Lista de discussão

E-mail

Mural

Página pessoal

Diário

Perfil

Portfólio

Blog

Agenda

Tira-teima

FAQ

Biblioteca virtual

Videoteca

Prova online

Tarefa

Sala de tutoria

Painel de avisos

 52

3.4.1.3 QUANTO A FINALIDADE

FERRAMENTA FINALIDADE

Chat

MSN/ Icq interno

Videoconferência

Fórum

Lista de discussão

Sala de tutoria

E-mail

- Garantir a interação entre os sujeitos;

- Garantir do caráter dialógico à educação;

- Acompanhar e apoiar e o processo de aprendizagem;

- Possibilitar o contato com o tutor.

Mural

Painel de avisos

Agenda

- Orientar o aluno

Página pessoal

Diário

Perfil

Portfólio

Blog

- Possibilitar a autoria de páginas, do perfil;

- Registrar as atividades

Tira-teima

FAQ

Biblioteca virtual

Videoteca

Tarefa

- Apoiar a aprendizagem

- Oferecer material complementar

Prova online - Avaliar

As ferramentas tecnológicas que se encontram disponíveis nos ambientes virtuais

de aprendizagem são os elementos essenciais para viabilizar uma educação

dialógica e uma aprendizagem cooperativa dentro de um contexto tecnológico. A

forma como elas são utilizadas é que irá garantir ou não o sucesso de um curso em

EAD via internet.

 53

4. A pesquisa

4.1 Metodologia

Este capítulo apresenta a metodologia de trabalho, bem como os procedimentos

utilizados para a realização desta pesquisa.

Como objetivo geral, a proposta foi a de analisar a utilização de ferramentas de

interação

 54

4.1.1 Levantamento bibliográfico

Esta pesquisa foi iniciada com um levantamento da bibliografia, que ocasionou nos

seguintes passos: 1) definição dos conceitos que seriam utilizados ao longo da

pesquisa, a partir de uma pesquisa com a literatura da área. Este levantamento deu

 55

Especialização em EAD, oferecido a distância pelo Centro de Tecnologia e Gestão

Educacional (CTE), do Senac Rio78.

Estas instituições se diferenciam nos seguintes aspectos: uma instituição é pública e

a outra é privada; além disso, o publico alvo, o material didático e as propostas

pedagógicas são diferenciados. A variedade de informações permitiu uma visão

mais completa dos processos de utilização das FIs, nestes ambientes virtuais.

O fato de os cursos serem em níveis diferentes é um fator que pode indicar se o

nível de maturidade e de autonomia podem ou não ser fatores relevantes para a

interação realizada no curso.

4.1.3 Análise do ambiente virtual de aprendizagem

Nesta etapa, foi realizado um estudo sobre os ambientes virtuais de aprendizagem

dos dois cursos dos quais os grupos pesquisados faziam parte. Este estudo foi feito

através de observação e análise da plataforma, compreendendo suas

funcionalidades, estrutura e organização, ferramentas disponíveis e navegabilidade.

4.1.4 Análise do material didático, das disciplinas, disponível nas plataformas

Essa etapa compreendeu a análise do material didático das disciplinas, que se

encontravam disponíveis para visualização, nas plataformas quanto a sua

organização, disponibilização, acesso e relação com o uso das FIs. As disciplinas

analisadas foram: no Cederj, Fundamentos da Educação 1, 2, 3 e 4; no Senac Rio,

Tecnologias educacionais.

78

 O Senac – Serviço Nacional de Aprendizagem Comercial - organização privada e não-lucrativa. Seu objetivo
primeiro era promover a aprendizagem metódica para o menor aprendiz, bem como cursos práticos para os
empregados adultos do comércio, com a evolução e a mudança da realidade social do País a instituição se
reformulou e busca hoje contribuir para o aprimoramento dos RECURSOS HUMANOS e econômicos da
sociedade, atuando em diversas frentes de trabalho.

 56

4.1.5 A coleta de dados

Esta etapa consistiu na construção do questionário, aplicação do pré-teste do

questionário79, reformulações necessárias, aplicação do questionário e tabulação

dos resultados.

O instrumento de pesquisa utilizado foi um questionário semi-aberto. O modelo de

questionário escolhido apresenta perguntas objetivas, com respostas fechadas,

mescladas com perguntas que induzem à justificativa da resposta escolhida.

Essa escolha se justifica porque os questionários totalmente fechados, neste caso,

poderiam limitar demasiadamente as respostas, por outro lado os questionários

abertos e as entrevistas, para este estudo, ofereciam o risco de uma coleta que se

mostrasse muito ampla, a ponto de não oferecer os indicadores necessários, já que

estávamos analisando grupos distintos.

O fato de os grupos serem distintos exigiu que os questionários tivessem respostas

fechadas para que se pudesse quantificar e criar um conjunto de indicadores em

comuns capazes de atender a ambos os grupos; porém, não descartamos as

respostas abertas, pois essas nos permitiram evidenciar diferenças que não foram

contempladas nas perguntas fechadas e a partir disso criar novos indicadores.

O questionário foi estruturado da seguinte forma: a parte inicial do questionário traz

questões introdutórias, como a identificação do respondente e sua impressão acerca

do tipo de mídia em que é veiculado o material didático; a 2ª parte contemplou as

questões de acessibilidade; na 3ª parte verificamos seu posicionamento frente aos

recursos tecnológicos disponibilizados na plataforma; e, por fim, na última parte

delimitamos os padrões de uso das ferramentas tecnológicas.

O questionário foi aplicado aos dois grupos de pesquisa. Ao grupo de 20 alunos da

UERJ, os questionários foram aplicados nos dias de tutoria presencial. Já para o

79 O pré-teste foi um momento de teste do questionário que aconteceu depois do questionário ter sido redigido e
antes do mesmo ter sido aplicado definitivamente ao grupo pesquisado, com a finalidade de evidenciar as
possíveis falhas na redação do questionário. O pré-teste foi aplicado aos tutores das disciplinas pesquisadas.

 57

grupo de 20 alunos do Senac Rio, o questionário foi disponibilizado no ambiente

virtual, pois lá os alunos baixavam, respondiam e postavam de volta na plataforma.

Em cada grupo foram considerados os 20 primeiros questionários entregues.

4.1.6 Análise dos dados

A ultima etapa da pesquisa foi a análise dos dados, realizada a partir das análises

do ambiente virtual e do material didático, das disciplinas, disponibilizado nas

plataformas, bem como dos dados obtidos com os respondentes. Com base nos

dados coletados, foi possível realizar a análise, que se caracterizou pelo

delineamento dos padrões de uso das FIs, a partir de três eixos: o que o sistema

disponibiliza, o que o material didático sugere e o uso que realmente se faz das FIs.

O método utilizado para a análise de dados foi o método comparativo80. A escolha

pelo método comparativo se justifica pelo fato de que esta pesquisa buscou

investigar a utilização das Ferramentas de Interação, tendo em vista ressaltar suas

diferenças e similaridades, a partir de duas plataformas de estudo diferentes, dois

grupos distintos de alunos de níveis diferentes, ou seja, uma turma de graduação e

uma de pós-graduação.

Com este método de análise buscamos comparar o que uma plataforma tem que a

outra não tem e apontar melhorias, identificar porque em uma plataforma o uso das

Fis é mais efetivo que na outra e indicar os mecanismos necessários para vencer as

dificuldades apontando caminhos para que se possa desfrutar dos benefícios das

Fis.

A análise comparativa busca verificar os fatores que contribuem para a ocorrência

das dificuldades e dos benefícios relativos ao uso efetivo das Fis, fatores que

podem, conseqüentemente, alavancar ou entravar o processo de aprendizagem.

80O método comparativo é realizado através da investigação de indivíduos, grupos, fenômenos ou fatos, com o
objetivo de ressaltar as diferenças e similaridades entre eles.

 58

4.2 Os grupos pesquisados

A UERJ

 O grupo foi composto por alunos de 3º e 4º período, do curso de Graduação em

Pedagogia a distância. O curso, do qual o grupo faz parte, é realizado de forma

semi-presencial contando com tutoria online e presencial e um 0800 com os tutores.

O curso é prioritariamente baseado nos Módulos de estudo por meio de material

impresso.

O CTE/Senac Rio

Este grupo foi composto por alunos do curso de Especialização em EAD. O curso é

realizado totalmente a distância, via plataforma de aprendizagem – Online, com o

auxilio de tutores a distância e de um 0800 para auxílio técnico. O material didático

utilizado no curso é o CD-ROM.

4.2.1 O ambiente virtual de aprendizagem

As plataformas de aprendizagem são softwares desenvolvidos com a finalidade de

promover a gestão do sistema de aprendizagem, possibilitando o armazenamento

de conteúdo, a interação entre os usuários e os recursos de aprendizagem,

acompanhamento dos alunos, gerenciamento do processo educacional através de

relatórios, gráficos e planilhas.

O conjunto de possibilidades proporcionadas por este software educacional

transforma um software em um ambiente virtual de aprendizagem que se constitui

como o espaço que viabiliza uma comunicação multidirecional a qual permite

interações individuais e coletivas entre todos os envolvidos no processo de

aprendizagem.

 59

As plataformas de aprendizagem:

A UERJ

As universidades que compõem o consórcio CEDERJ utilizam a plataforma de

aprendizagem Quantum, o Sistema Quantum é um software livre, customizado para

atender ao consórcio. Na plataforma Quantum o professor tem condições de

apresentar suas aulas para estudo on-line ou off-line, disponibilizar material didático

e administrar seus cursos.

A plataforma Quantum possui as seguintes ferramentas: chat, fórum, mail, pesquisa

de opinião, colaboração (arquivos ou URLs), mural, agenda, quadro de aviso,

bibliografia, biblioteca, glossário, faq, além dessas ferramentas existe também

recursos para disponibilização do conteúdo em HTML e ZIP. Os recursos disponíveis

na plataforma possibilitam gerenciar e acompanhar o processo de estudo, dar

atendimento individualizado, desenvolver trabalhos cooperativos, criar turmas e

vincular professores (coordenadores e tutores) a elas, a Quantum possui um

sistema que permite a criação de relatórios de avaliação, relatórios de gestão e

relatórios de acompanhamento.

Interface da Plataforma QUANTUM

Ferramentas de Interação

Aulas em PDF e Web aulas

Grades, ementas,
cronogramas.

O ambiente é dividido por
disciplina, e os tutores e
coordenadores só têm
acesso às suas turmas.

 60

O CTE/Senac Rio

O Centro de Tecnologia e Gestão Educacional do Senac Rio utiliza a plataforma de

aprendizagem Moodle (acrónimo de Modular Object-Oriented Dynamic Learning) – é

um software livre de apoio à aprendizagem executado num ambiente virtual.

Podemos dizer também que o Moodle é um Learning Management System, ou seja,

um Sistema de Gestão de Aprendizagem, pois tutores, coordenadores e apoio

técnico podem acompanhar e gerenciar a participação da turma e de cada aluno

dentro do ambiente virtual.

Foi possível identificar na plataforma Moodle os seguintes recursos: Fóruns, Blogs,

Chats, Ferramenta Tarefas, Glossários, Bibliotecas, Diários, E-mail, Icq interno,

calendário, agenda, mural, notícias. É possível armazenar o conteúdo do curso

(scorm e articulate), gerar relatórios, questionários e pesquisas com diversos

formatos, Wikis81, Geração e gestão de databases82, peer assessment83, suporte

multi-idioma (mais de 60 idiomas são suportados pela interface atual).

81

Wiki são sites que permitem que todas as pessoas nela cadastradas alterem o conteúdo de suas páginas, sem a
necessidade de esperar por um administrador ou moderador.
82Permite criar link a um banco de dados.
83

Peer assessment é uma ferramenta que permite que os pares se avaliem, comentem e julguem seu trabalho e o

dos colegas.

 61

Interface da Plataforma Moodle

4.2.2 Material didático disponível nas plataformas de aprendizagem

Menu do curso: todas as
ferramentas e atividades do
curso ficam em evidência
neste espaço.

Ferramentas
de interação

Ferramentas
administrativas
e gerenciais

Ferramentas
de interação

 62

4.2.2 Material didático disponível nas plataformas de aprendizagem

Propulsor do efeito de mediação, conceito focal na EAD, o
material didático necessita guardar algumas características do
utilizado na educação presencial, como clareza,
funcionalidade, correção de conteúdo, atratividade para o
aprendente e adequação às suas características evolutivas,
por exemplo. Outras, porém, o tornam original, em sentido
pleno: estímulo à maior autonomia no processo de
aprendizagem, adequação ao uso em situações de
assincronicidade, eficácia na condição de transmissão da
“mensagem didática”, entre outras84.

A UERJ

Na plataforma, o curso é organizado por disciplinas, de modo que o aluno só tem

acesso ao material didático da disciplina que está matriculado naquele semestre. Ele

não tem, portanto, acesso ao material didático do curso inteiro, pois o acesso é por

disciplina. Neste curso, o material didático se encontra disponível em dois formatos:

os módulos didáticos na versão PDF, para impressão, e algumas disciplinas

possuem as aulas na web. Os alunos têm acesso a esse material no ambiente

virtual para: estudar online, fazer download ou para impressão. E ainda podem

contar com materiais complementares que ficam disponibilizados dentro da

biblioteca, como áudios e textos.

Cabe lembrar que o curso da UERJ tem um perfil diferenciado, pois se trata de um

curso de graduação, por isso possui uma carga horária maior que o curso do Senac;

e assim como em qualquer modalidade de ensino, na graduação os conteúdos são

divididos por disciplina e disponibilizados por semestre. Levando isso em conta, a

organização e disponibilização do material didático do curso da UERJ está dentro da

realidade dos cursos de graduação.

O material didático das disciplinas a que tive acesso85 pelo portal não sugere o uso

das ferramentas de interação, de modo que não existe relação entre o material

84 OLIVEIRA/ VILLARDI, P. 91, 2005.
85 As disciplinas analisadas foram: no Cederj: Fundamentos da Educação 1, 2, 3 e 4, o curso de pedagogia tem
carga horária de 2200 horas, cada disciplina analisada possui 60hs, um total de 240hs analisadas em disciplinas
do 1º ao 4º período; Senac Rio: Tecnologias educacionais, o curso possui carga horária de 360 horas, distribuídas
em cinco disciplinas.

 63

didático impresso dessas disciplinas e o uso das ferramentas. Deste modo, a

interação e a realização das atividades sugeridas no material impresso, nem sempre

é realizada pelo ambiente virtual.

No entanto, o curso da UERJ possui um sistema de tutoria que é realizado em dois

momentos: o momento a distância e o momento presencial; e este sistema de tutoria

garante que a interação aconteça. A interação ocorre com maior intensidade nas

tutorias presenciais, mas esse fator não anula a interação que ocorre na tutoria a

distância. Apesar do material didático não sugerir o uso das ferramentas de

interação, elas são utilizadas nas atividades sugeridas e dirigidas pelos tutores e

coordenadores da disciplina, a tutoria a distância realiza um trabalho voltado para

esclarecer as dúvidas pontuais de cada aluno e mediar a discussão teórica dentro

do ambiente virtual.

É importante ressaltar que as disciplinas a que tive acesso foram as disciplinas

teóricas. Assim, é possível que, para as disciplinas práticas, a relação com o uso

das ferramentas de interação seja diferente. Outro fator importante é que o material

didático, das disciplinas teóricas, foi construído logo no início do processo e que o

material das disciplinas práticas já possui uma maturidade maior e, por isso,

apresenta outro perfil.

Análise do material didático, quanto a sua:

Organização

O material didático impresso, disponível na plataforma, é dividido por aulas. No início

de cada aula, encontram-se disponíveis os objetivos que devem ser alcançados no

final do estudo da mesma. No final de cada aula, se encontra um resumo da aula e

uma atividade final. Todas as atividades do curso são propostas no material didático

impresso para serem feitas no próprio material.

 64

Clareza

O material didático que tive acesso possui uma linguagem clara e objetiva. Todo o

texto possui uma linguagem dialógica – como se o autor estivesse conversando com

o leitor. Esse tipo de linguagem facilita o entendimento do texto, pois tem uma

característica de explicar tudo que está sendo dito, como se fosse realmente um

diálogo, no qual o autor fala de um determinado ass

 65

renomados, apresentar curiosidades referentes ao assunto que está sendo

trabalhado e indicando novas leituras sobre o tema.

Estímulo à autonomia

O material didático, disponível no ambiente de aprendizagem, estimula a autonomia,

pois ele possui estratégias para que o aluno possa se desenvolver sozinho, sem

depender do auxílio do tutor. Essas estratégias compreendem o tipo de linguagem

utilizada, as referências e as indicações de outros materiais sobre os diversos

temas, a hipertextualidade e as atividades com respostas comentadas.

O material didático não sugere o uso das ferramentas de interação, por isso, as

atividades que são desenvolvidas nestas ferramentas são criadas e desenvolvidas

pela coordenação e pelos tutores da disciplina e se caracterizam como atividades

complementares, e que não constam no material impresso.

O CTE/Senac Rio

Na plataforma do curso, encontram-se disponíveis o material de apoio e o

complementar, ou seja, textos e vídeos que compõem a biblioteca virtual. O material

didático primordial do curso é disponibilizado em CD-ROM (esse CD-ROM

contempla todas as atividades propostas pelo curso, inclusive, as atividades de

interação com o tutor que deverão ser realizadas através das ferramentas de

interação). O curso é dividido por disciplina e por unidade de estudo.

Todos os materiais complementares ficam disponibilizados dentro da biblioteca;

áudios e textos complementares. Os alunos têm acesso ao material didático que

esta disponível do ambiente virtual para estudar online, fazer download ou para

impressão.

O uso das ferramentas tecnológicas faz parte do desenvolvimento do curso e não se

caracteriza como uma opção ou uma ação desvinculada do material didático do

curso. Isso porque quase todas as atividades sugeridas no material didático são

 66

realizadas no ambiente virtual, ou são para serem entregues ao tutor através do

ambiente virtual. Isso porque esse curso é realizado totalmente a distância e não

possui um tutoria presencial.

Análise do material didático, quanto a sua:

Organização

O material didático disponível na plataforma se caracteriza como material

complementar; por isso, em sua maioria, são textos, partes do material

disponibilizado no CD-ROM ou vídeos e áudios. No menu do curso, no início de

cada unidade temática, consta um texto de apoio ou um texto para ser discutido em

Fórum.

Clareza

Assim, como na UERJ o material didático que tive acesso pela plataforma do curso,

possui uma linguagem clara e objetiva, todos os textos possuem uma linguagem

dialógica.

Feedback das atividades

Todas as atividades do curso são sugeridas no material didático (CD-ROM) para

serem realizadas no portal ou para serem entregues ao tutor através do portal. As

atividades são divididas em tarefas de construção, onde os alunos constroem um

texto ou realiza os exercícios e entrega para o tutor que avalia e da um feedback

para o aluno, ou atividades de discussão na maioria das vezes realizadas através de

Fóruns ou Chats.

As atividades são dispostas no ambiente virtual atendendo as datas de entrega,

período para realização, período para participação. Todas as atividades são

acompanhadas pelo tutor que dá um feedback, por atividade, para cada aluno.

 67

Atratividade para o aprendente

O material é muito rico em informação e atratividade, apesar do texto trabalhar em

alguns temas com maior profundidade do que outros. Ele indica86, para cada

assunto, livros, filmes, áudios, além de outras fontes de consulta para que o aluno

possa se aprofundar no assunto de maior interesse.

Assim como na UERJ, o material possui ilustrações e imagens que referenciam os

assuntos que estão sendo trabalhados, apoiando visualmente a compreensão dos

conteúdos. Como o material que está disponível no portal é um material

complementar, ele não possui uma característica hipertextual.

Estímulo à autonomia

O material didático, disponível no ambiente de aprendizagem, estimula a autonomia,

pois ele possui estratégias para que o aluno possa se desenvolver sozinho, sem

depender do auxílio do tutor. Essas estratégias compreendem a própria linguagem

utilizada no texto, as atividades de feedback imediato, as referências e indicações e

a hipertextualidade estimulam o aluno a desenvolver a autonomia necessária para a

realização do curso. A forma como o curso é organizado na plataforma, também,

auxilia na independência do aluno, pois ele sabe exatamente o caminho que deve

percorrer o material complementar que precisa acessar para a realização de cada

atividade.

Os tutores87, à distância, acompanham e auxiliam o desenvolvimento de todas as

atividades propostas. Essas atividades sugeridas pelo material didático estão

relacionadas com o uso das ferramentas de interação, na medida em sua realização

é feita através das ferramentas do sistema.

86Em alguns casos são disponibilizados os vídeos e áudios que são indicados no material didático ou um trecho
desse material.
87Este curso não possui tutoria presencial.

 68

4. 3. Análise dos Dados

A análise dos dados coletados e tabulados foi feita a partir de três eixos: o que o

sistema disponibiliza, o que o material didático sugere e o uso que efetivamente se

faz das Fls.

4.3.1 O que o sistema disponibiliza:

Plataforma Senac Rio:

Foi possível perceber que a plataforma educacional utilizada pelo Senac, além de

funcionar como um ambiente de aprendizagem, também funciona como um sistema

gerencial dos cursos, sendo possível acompanhar todo o desenvolvimento e

participação das turmas e dos participantes individualmente através de relatórios

gerenciais. Essa possibilidade de acompanhamento favorece a atuação do tutor,

pois na medida em que ele pode gerar por semana um relatório de quem não

acessou a plataforma e quem não realizou as atividades ele pode entrar em contato

com os participantes evitando a evasão.

Foi possível identificar na plataforma Moodle os seguintes recursos: ferramentas

tecnológicas: Fóruns, Wikis, Blogs, Chats, Ferramenta Tarefas, Glossários,

Bibliotecas, Diários, E-mail, Icq interno, calendário, agenda, mural, nóticias;

ferramentas de gestão: armazenamento de conteúdos (scorm e articulate),

relatórios, questionários e pesquisas com diversos formatos.

Essa plataforma possui como vantagem sua característica gerenciável de todo o

processo desde que o aluno entra no curso até o fim do mesmo – o

acompanhamento da turma pode ser feito de modo pontual. Existe ainda a

possibilidade dos participantes saberem quem está on-line, pois quando eles entram

na plataforma aparece, em um box, os participantes da turma, inclusive os tutores e

coordenados, que estão on-line naquele momento. Essa ferramenta serve para

evitar o distanciamento entre os sujeitos envolvidos no processo, pois todos podem

conversar e tirar dúvidas na hora sem precisar encaminhar um recado por e-mail ou

na sala de tutoria e esperar por uma resposta posteriormente.

 69

No entanto, o que falta nesta plataforma é um mecanismo em que os e-mails

encaminhados para o tutor sejam separados por turma ou que os e-mails de cada

turma só apareçam para o tutor quando ele entrar na turma. O que acontece hoje é

que o tutor abre o portal e visualiza no box de e-mails que possui 10 e-mails não

lidos, porém ele não tem como identificar de que turma é aquele participante, para

descobrir essa informação e não dar informações erradas. A partir disso, o tutor

precisa entrar no ambiente do participante e localizar o seu perfil. Essa inviabilidade

técnica é um fator que pode prejudicar o trabalho do tutor, principalmente para

aqueles que possuem mais de uma turma em disciplinas diferentes.

Plataforma CEDERJ:

Na plataforma do CEDERJ, o professor tem condições de apresentar suas aulas

para estudo on-line ou off-line e administrar seus cursos. Foi possível identificar na

plataforma Quantum os seguintes recursos: ferramentas tecnológicas: fóruns,

chats, agenda, sala de tutoria, bibliotecas, e-mail, mural, quadro de aviso, notícias,

upload de arquivos e ferramenta para armazenamento de conteúdos, nos formatos

HTML e ZIP.

Uma das vantagens desta plataforma é que ela é dividida por disciplinas, o que

facilita uma organização das atividades tanto para os tutores e coordenadores

quanto para os alunos. O acesso é feito por disciplina, de modo que para cada

disciplina existe uma interface.

Entre as desvantagens desta plataforma, podemos destacar a impossibilidade de o

aluno postar arquivos e trabalhos para os tutores e para os outros colegas de turma.

Além disso, os envolvidos no curso não têm como saber se existe alguém da mesma

turma, seja aluno seja tutor, on-line, pois a plataforma não possui a ferramenta de

conversação on-line.

Outro agravante desta plataforma é que ela não possui um sistema gerenciável, o

que impossibilita o tutor tanto de fazer um acompanhamento pontual do

desempenho da turma no curso, quanto de acompanhar a participação individual de

cada aluno. Isso gera uma falta de controle da turma, pois se os alunos não

 70

entrarem nenhuma vez na plataforma o tutor não tem como saber. O coordenador

da disciplina, por sua vez, também não tem como fazer um acompanhamento do

trabalho dos tutores, pois ele não tem como saber quantas vezes o tutor acessou a

plataforma.

Outro ponto negativo é o envio de e-mail: os tutores não têm como encaminhar e-

mails por turma, é preciso selecionar o pólo e depois o aluno, um a um, para

encaminhar um e-mail para a turma.

4.3.2 O que o material didático sugere

Material didático do Senac Rio:

O material didático do Senac indica todas as atividades propostas pelo curso,

inclusive as atividades que deverão ser realizadas através das ferramentas de

interação. A utilização das ferramentas tecnológicas e de interação faz parte do

desenvolvimento do curso, e não se caracteriza como uma opção ou uma ação

desvinculada do curso que depende do tutor. Isso porque o material didático já prevê

o uso dessas ferramentas.

Essa articulação do material didático e do uso das ferramentas acontece da seguinte

maneira: quando o material didático indica: “reflita sobre... e discuta no fórum com

seu tutor, na data agendada por ele” o aluno já sabe que deverá ir até o Fórum e

discutir sobre o que se pede, com o tutor e com os outros alunos. Quando isso

acontece, na plataforma já consta o nome do Fórum e a data para participação no

mesmo.

Material didático do UERJ/ CEDERJ:

Já o material didático do Consórcio UERJ não sugere em momento nenhum a

utilização das ferramentas de interação, nem para discussão sobre algum tema, nem

para tirar dúvida nem mesmo para a realização de alguma atividade. As atividades

propostas no material do CEDERJ não prevêem um retorno do tutor, e, nas poucas

atividades que são sugeridas a discussão com o tutor, essa é direcionada para as

 71

tutorias presencias, da seguinte forma: “Não se esqueça de levar seu trabalho ao

Pólo para discussão com seu tutor e seus colegas”.

Todas as atividades do curso são propostas na apostila para serem feitas na própria

apostila. Os tutores a distância não acompanham o desenvolvimento de todas as

atividades propostas, auxiliam, apenas, nas atividades que são solicitados. Como o

material didático do curso não sugere o uso das ferramentas de interação, as

atividades que são desenvolvidas nestas ferramentas são criadas e desenvolvidas

pela coordenação e pelos tutores a distância da disciplina de forma desvinculada

das atividades propostas no material didático.

Considerações sobre o Material didático:

Foi possível perceber, no material didático das disciplinas analisadas, que a

utilização das ferramentas de interação está diretamente relacionada à

recomendação ou indicação feita pelo material didático, pois quando o material

didático sugere a interação entre os sujeitos, esta acontece com mais freqüência.

A utilização das ferramentas de interação pelos alunos do Senac é mais freqüente e,

conforme indicado por eles, proporciona mais benefícios do que dificuldades

justamente porque a realização das atividades do curso está articulada ao uso das

ferramentas.

4.3.3 Tabulação dos resultados do questionário88

O questionário de pesquisa construído é semi-aberto e consiste basicamente em

traduzir os objetivos propostos para esta pesquisa. Apresentaremos a tabulação89

dos dados obtidos com a aplicação do questionário, na mesma ordem que consta no

questionário.

88 O Questionário se encontra no anexo 1
89Os dados foram tabulados no programa Excel e a partir do input desses dados em planilha do Excel foram
gerados os gráficos que estão sendo apresentados neste estudo.

 72

A - SEXO

 Nas duas instituições, mesmo em níveis de formação diferentes, a maioria dos

sujeitos pesquisados é do sexo feminino. Conforme o gráfico mostra, as mulheres

são 62% na UERJ e 89% no CTE/ Senac. Esse percentual pode estar relacionado

ao fato de serem cursos voltados para o segmento educacional, que possui uma

freqüência elevada de mulheres, característica já observada na modalidade

presencial.

B - FAIXA ETÁRIA

38%

62%

Masculino

Feminino

Senac Rio

11%

89%
Masculino

Feminino

UERJ

24%

62%

14% 0%

Até 30 anos
de 31 a 50 anos
de 51 a 60 anos
61 ou mais

Senac Rio

26%

74%

0%

0%

Até 30 anos
de 31 a 50 anos
de 51 a 60 anos
61 ou mais

UERJ

 73

A faixa etária dos pesquisados é praticamente a mesma, o que nos leva a considerar

que a maioria das pessoas, dos dois cursos, estão dentro do grupo de pessoas com

faixa etária de 31 a 50 anos no CTE/ Senac 62% e na UERJ 74% das pessoas que

responderam o questionário se encontram neste grupo. No restante dos

entrevistados, o maior volume possui até 30 anos, no CTE/ Senac 24% e na UERJ

26%. No CTE/ Senac ainda tem um pequeno grupo de 14% com idade entre 51 e 60

anos.

C - ESTE É O PRIMEIRO CURSO REALIZADO, POR VOCÊ, NA MODALIDADE
EAD?

Para a maioria dos respondentes, aquele era o primeiro curso realizado na

modalidade de EAD com suporte tecnológico, sendo 58% dos alunos do curso de

especialização do CTE/ Senac e 96% dos alunos da Licenciatura em Pedagogia da

UERJ alunos pela primeira vez em um curso nessa modalidade.

Apesar de a maioria nunca ter realizado curso nesta modalidade, verificamos que

48% dos alunos do CTE/ Senac e 4% dos alunos da UERJ/ já realizaram algum

curso a distância.

58%

42%

Sim
Não

Senac Rio

96%

4%

Sim
Não

UERJ

 74

D - SEU CURSO UTILIZA AMBIENTE VIRTUAL?

Apesar dos cursos possuírem perfis diferentes – um deles (Senac Rio) era realizado

totalmente a distância contando apenas com a tutoria a distância, e o outro (UERJ)

era realizado de forma semi-presencial contando com tutoria a distância e presencial

– a maioria dos respondentes de ambos os cursos consideram que seu curso utiliza

o Ambiente Virtual primordialmente. 82% dos alunos tanto do CTE/ Senac quanto da

UERJ utilizam o ambiente virtual primordialmente. Ainda temos 9% dos alunos do

CTE/ Senac e 14% da UERJ que utilizam acessoriamente; 9% do CTE/ Senac e 4%

da UERJ que utilizam apenas para acesso ao material complementar.

Esses índices nos mostram que o modo como os alunos vêem o uso do ambiente

virtual é muito semelhante e a diferença percentual de uma instituição para outra é

mínima.

82%

14% 4%
0% 0%

 Unicamente
 Primordialmente
Acessoriamente
Apenas para acesso ao material complementar
Não utiliza ambiente virtual

UERJ

82%

9%
9%

0%0%

 Unicamente
 Primordialmente
Acessoriamente
Apenas para acesso ao material complementar
Não utiliza ambiente virtual

Senac Rio

 75

E - PRIMORDIALMENTE, EMBORA UTILIZE TAMBÉM:

Os estudantes que identificaram como primordial o uso do Ambiente Virtual

identificam que o curso usa também: no CTE/ Senac Rio: 44% CD-ROM, 28% vídeo,

11% fita de áudio, na UERJ: 47% livros e 32% apostila. O que significa que mesmo

os cursos utilizando prioritariamente o Ambiente Virtual, eles utilizam também outros

recursos didáticos para dar suporte ao processo de aprendizagem.

Podemos, com isso, perceber que o curso oferecido pelo CTE/ Senac Rio tem um

foco mais voltado para a utilização de recursos digitais; enquanto o curso da UERJ é

mais focado na utilização de recursos impressos.

9%

44%
28%

11%
4% 4%

Apostila
CD-ROM
Vídeo
Fita de áudio
Livros
Outros

Senac Rio

32%

5%
9%5%

2%

47%
Apostila
CD-ROM
Vídeo
Fita de áudio
Livros
Outros

UERJ

 76

Os alunos que entendem que o uso da web é acessório consideram que

primordialmente o curso utiliza:

F - ACESSORIAMENTE, JÁ QUE PRIMORDIALMENTE UTILIZA:

No CTE/ Senac Rio, OS ALUNOS QUE UTILIZAM O Ambiente Virtual

acessoriamente utilizam primordialmente CD-ROM (40%), vídeo (20%), fita de vídeo

(20%) e apostila (20%). Já os alunos da UERJ que utilizam o Ambiente Virtual

acessoriamente utilizam primordialmente apostila (30%), livros (30%) e CD-ROM

(20%). O que significa que o Ambiente Virtual e as outras mídias utilizadas, que

servem de material didático complementar, devem ser complementares um ao outro,

pois se o material didático sugerisse o uso do ambiente virtual ele não seria apenas

acessório para alguns alunos.

 77

G - VOCÊ CONSIDERA ESTE PERFIL DE CURSO:

O resultado representado por este gráfico mostra que, para o grupo de alunos que

responderam ao questionário, o uso do ambiente virtual pode proporcionar mais

benefícios do que gerar dificuldades para aqueles que o procuram.

H - VOCÊ CONSIDERA O ACESSO À PLATAFORMA:

Percebemos que o acesso à plataforma, em alguns casos, ainda pode ser um fator

dificultador na realização de cursos em ambientes virtuais. Analisando os dados dos

alunos da UERJ, verificamos que 48% deles demonstraram ter tido dificuldades para

acessar a plataforma (11% consideraram difícil e 37% regular); quase a metade do

grupo sentiu algum tipo de dificuldade; enquanto 52% do grupo não evidenciou

dificuldades, pois 19% consideraram muito fácil e 33% fácil. Dos alunos do CTE/

95%

5%

Um benefício
Uma dificuldade

Senac Rio

97%

3%

Um benefício
Uma dificuldade

UERJ

52%43%

5%
0%0%

Muito fácil
Fácil
Regular
Difícil
Muito difícil

Senac Rio

19%

33%
37%

11% 0%

Muito fácil
Fácil
Regular
Difícil
Muito difícil

UERJ

 78

Senac Rio que responderam ao questionário, apenas 5% (regular) apresentaram

algum tipo de dificuldade, enquanto 95% consideraram muito fácil (52%) e fácil

(43%).

I - OS ELEMENTOS QUE MAIS PESARAM NA SUA RESPOSTA À QUESTÃO
ANTERIOR FORAM (NO MÁXIMO 2 OPÇÕES)

Os alunos do CTE/ Senac Rio indicaram tempo (46%), falta de equipamento em

casa (18%) e falta de domínio de informática (18%), mostrando que pelo menos para

este grupo a maior dificuldade de acesso não se deve a problemas técnicos e sim a

problemas pessoais, como falta de tempo (46%). Já no grupo da UERJ, os

problemas mais citados foram problemas com o ambiente virtual (29%), dificuldades

de conexão (26%) e falta de equipamento em casa (18%). Em ambas as instituições

os itens menos citados foram falta de equipamento no trabalho e dificuldade de

acesso ao Pólo.

Foi possível perceber que para o grupo do CTE/ Senac Rio o item mais indicado foi

falta de tempo. Esse indicador pode se caracterizar por esse grupo já está inserido

no mercado de trabalho e por isso a falta de tempo. Já para o grupo da UERJ, o item

mais indicado foram os problemas com o ambiente virtual. Esses problemas podem

18%

9%

9%

18%

46%

Falta de domínio de informática
Falta de equipamento em casa
Problemas com o ambiente virtual
Tempo
Dificuldades financeiras

Senac Rio

UERJ

 79

ser de várias ordens como: dificuldade de conexão, uma plataforma muito pesada

para a capacidade do microcomputador de onde o acesso está sendo feito, a

navegabilidade pode ser ruim e prejudicar a navegação dentro do ambiente virtual,

além desses problemas ainda podem ocorre problemas referentes ao gerenciamento

da plataforma pela equipe de TI – Tecnologia da Informação.

Esses itens podem nos levar aos indicadores que podem gerar dificuldades no uso

do ambiente virtual.

J - QUANTOS DIAS POR SEMANA VOCÊ ACESSA O AMBIENTE VIRTUAL DO
SEU CURSO?

A freqüência de acesso por dia tem uma discrepância entre um grupo e o outro.

Enquanto a maioria dos respondentes do CTE/ Senac Rio acessam o ambiente

virtual de 5 a 7 dias (60%), 25% acessa de 3 a 4 dias e 15% de 1 a 2 dias por

semana, 46% dos respondentes da UERJ acessa de 1 a 2 vezes por semana, 36%

de 5 a 7 dias e 18% de 3 a 4 dias.

A maioria os alunos do CTE/ Senac Rio (60%) acessa de 5 a 7 vezes por semana e

a maioria dos alunos da UERJ acessam de 3 a 7 vezes por semana.

0%

46%

18%

36%

0 1 a 2 3 a 4 5 a 7

UERJ

0% 15%

25%60%

0 1 a 2 3 a 4 5 a 7

Senac Rio

 80

L - PELA PLATAFORMA DO CURSO VOCÊ TEM ACESSO: (MARQUE TODAS
AS ALTERNATIVAS QUE SE APLIQUEM)

O grupo do CTE/ Senac Rio tem mais acesso aos colegas (18%), aos tutores e ao

coordenador do curso (17%), mais da metade do grupo considera ter mais acesso

aos outros sujeitos envolvidos no processo de aprendizagem. Isso se deve aos

recursos disponíveis no ambiente virtual, para acesso aos participantes como

possibilidade de envio de e-mail entre participantes, possibilidade de saber quem

está online e enviar uma mensagem instantânea. Depois, eles indicaram ter acesso

ao conteúdo do curso e ao material suplementar (13%), ao suporte técnico do

ambiente (8%), aos professores (7%), à secretaria do curso (5%) e ao setor

administrativo (2%).

Isso significa que, no caso do CTE/ Senac Rio, o próprio ambiente virtual é mais

voltado para promover a interação entre os sujeitos do processo e que, apesar do

curso ser realizado na modalidade de EAD, ainda tem sua administração presa ao

modelo presencial.

Os alunos da UERJ citaram ter mais acesso ao conteúdo do curso (20%), ao

material suplementar (20%), aos tutores (20%), e isso se deve pelo fato de que os

17%

7%

17%

18%

8% 5% 2%

13%

13%

Ao Coordenador do Curso

Aos professores

Aos tutores

Aos colegas

Ao conteúdo do curso
Ao material suplementar

Ao suporte técnico do ambiente

À secretaria do Curso

Ao setor administrativo da Instituição

Senac Rio

7% 4%

19%

12%

11%
5% 3%

19%

20%
Ao Coordenador do Curso

Aos professores

Aos tutores

Aos colegas

Ao conteúdo do curso

Ao material suplementar

Ao suporte técnico do ambiente

À secretaria do Curso

Ao setor administrativo da Instituição

UERJ

 81

recursos para acesso ao material do curso e aos tutores serem mais fáceis de ser

utilizados do que os demais recursos. O acesso aos colegas (12%), ao suporte

técnico do ambiente virtual (11%), ao coordenador do curso (7%), à secretaria (5%),

aos professores (4%) e ao setor administrativo (3%) é pouquíssimo usado pelos

alunos, justamente pelo fato da plataforma não disponibilizar ferramentas de gestão

que possam favorecer a interação entre todos os envolvidos no processo, inclusive

pela equipe de apoio e secretaria.

Esses percentuais demonstram que o grupo da UERJ ainda utiliza mais o ambiente

virtual para ter acesso ao conteúdo e ao material complementar, do que para

promover a interação e o diálogo.

M - NA SUA AVALIAÇÃO, ESSE PERFIL DE COMUNICAÇÃO É:

Praticamente todos os alunos que responderam ao questionário consideram este

tipo de comunicação, realizada no ambiente virtual, um benefício; enquanto apenas

13 % dos alunos da UERJ consideraram uma dificuldade.

100%

0%

Um benefício
Uma dificuldade

Senac Rio

87%

13%

Um benefício
Uma dificuldade

UERJ

 82

N - A UTILIZAÇÃO DO E-MAIL NO AMBIENTE VIRTUAL PROPORCIONA

A maioria dos alunos de ambas as instituições consideram o uso do e-mail um

benefício, e por isso eles usam: CTE/ Senac Rio (85%) e UERJ (81%). 5% dos

alunos do CTE/ Senac Rio respondeu que sente dificuldades por isso não usa o e-

mail e 10% dos alunos considera um benefício, mas mesmo assim, não usa o e-mail.

No grupo da UERJ/ CEDERJ 81% consideraram o uso do e-mail um benefício e por

isso eles usam; 19% do grupo considerou um benefício, mas mesmo assim, não usa

o e-mail. Em uma análise geral, da maior parte dos grupos, o e-mail é uma

ferramenta que possui resultados positivos e por isso traz benefícios ao processo de

aprendizagem.

A maioria, dos respondentes, considera o uso do e-mail um benefício, e por isso eles

usam: CTE/ Senac Rio (85%) e UERJ (81%). 5% dos alunos do CTE/ Senac Rio

respondeu que sente dificuldades por isso não usa o e-mail e 10% dos alunos

considera um benefício, mas mesmo assim, não usa o e-mail.

No grupo da UERJ 81% considera o uso do e-mail um benefício e por isso eles

usam; 19% do grupo considerou um benefício, mas mesmo assim, não usa o e-mail.

Em uma análise geral, da maior parte dos grupos, o e-mail é uma ferramenta que

possui resultados positivos e por isso traz benefícios ao processo de aprendizagem.

85%

5% 10%

benefícios, por isso eu o uso
dificuldades, por isso não o uso
benefícios, mas eu não o uso

Senac Rio

81%

0%
19%

benefícios, por isso eu o uso
dificuldades, por isso não o uso
benefícios, mas eu não o uso

UERJ

 83

N2 - BENEFÍCIOS, MAS EU NÃO O USO PORQUE:

Para aqueles que responderam anteriormente que o uso do e-mail traz benefícios e

mesmo assim eles não usam é por que todos preferem outras formas de

comunicação, pelas respostas das outras perguntas do questionário podemos

perceber que as outras formas de comunicação, que eles mais se identificam são: o

Fórum, a sala de tutoria – no caso do grupo da UERJ.

N3- SE TIVESSE QUE AVALIAR O USO DO E-MAIL NO CURSO, QUE NOTA
DARIA?

É importante perceber que cada instituição trabalha de uma forma e possui uma

metodologia diferente. A metodologia e a forma com que a utilização das

ferramentas de interação é proposta por cada instituição podem impactar no

benefício que ela gera ao aluno. Isso porque mesmo a maioria, em ambas as

0%

0%

0%

100%
Não está disponível
Não sinto falta
Não tenho acesso
Prefiro outras formas de comunicação

Senac Rio

0%

0%

0%

100%

Não está disponível
Não sinto falta
Não tenho acesso
Prefiro outras formas de comunicação

UERJ

5%
21%

21%

53%

0 a 4 5 a 6 7 a 8 9 a 10

Senac Rio

11%

37%
37%

15%

0 a 4 5 a 6 7 a 8 9 a 10

UERJ

 84

instituições, tendo considerado o uso do e-mail um benefício, mais da metade dos

alunos da UERJ deram nota entre 5 e 8. Já no CTE/ Senac Rio 53% pontuou o uso

do e-mail entre 9 a 10.

O - A UTILIZAÇÃO DO CHAT PROPORCIONA:

Mais da metade dos alunos, em ambos os grupos – CTE/ Senac Rio (55%) e UERJ

(72%) – apontaram o Chat como uma ferramenta que traz benefícios, porém eles

não usam. Através de estudos, alguns autores mostram o grande potencial desta

ferramenta, mas na prática, o que se vê é uma ferramenta em potencial sem muita

aplicação, nos cursos em questão, em função de sua sincronia. O fato de o Chat ter

que ser realizado em tempo real exige que todos os participantes estejam

conectados no mesmo dia e hora, esse fator pode dificultar a realização das

atividades.

28%

17%

55%

benefícios, por isso eu o uso
dificuldades, por isso não o uso
benefícios, mas eu não o uso

Senac Rio

14%

14%

72%

benefícios, por isso eu o uso

dificuldades, por isso não o uso

benefícios, mas eu não o uso

UERJ

 85

O2 - BENEFÍCIOS, MAS EU NÃO O USO PORQUE:

Os dados apresentados por estes gráficos nos indicam que apesar de ter um grande

número de alunos que prefira outras formas de comunicação CTE/ Senac Rio (77%)

e UERJ (36%), existe um percentual significativo que afirmou não utilizar o chat por

ele não está disponível. Talvez se o uso do Chat fizesse parte do desenvolvimento

do curso ele apresentasse um resultado melhor para o processo de aprendizagem.

O3 - SE TIVESSE QUE AVALIAR O USO DO CHAT NO CURSO QUE NOTA
DARIA:

O fato do chat ser mal explorado e utilizado pode fazer com que o aluno não atribua

a essa ferramenta a importância que ela tem para o processo de aprendizagem.

15% 8%

0%

77%

Não está disponível
Não sinto falta
Não tenho acesso
Prefiro outras formas de comunicação

Senac Rio

 86

P - A UTILIZAÇÃO DO FÓRUM PROPORCIONA:

A percepção da importância do Fórum e dos benefícios que ele pode proporcionar é

visível na medida em que a maioria dos alunos respondentes, de ambas as

instituições, CTE/ Senac Rio (100%) e UERJ (48%), consideram o uso desta

ferramenta um benefício e por isso eles a utilizam.

 Um dado importante é um número tão grande de alunos da UERJ (48%),

considerarem o uso do Fórum um benefício e dizer que não utilizam essa

ferramenta, isso nos leva a pensar que a forma como essa ferramenta está sendo

utilizada pode estar errada ou mesmo que o uso da ferramenta não é sugerido nem

pelo material didático, nem pelos tutores dos cursos, por isso eles não utilizam, mais.

A ferramenta Fórum pode ser considerada como uma das mais adequadas para

proporcionar a interação entre os sujeitos, pois, por ser assíncrona, facilita a

participação sem exigir que as pessoas estejam on-line no mesmo dia e horário para

participar das interações. Os indicadores de uso e de seus benefícios nos levam a

hipótese de que esta pode ser uma das ferramentas mais acessíveis para a EAD,

via ambiente virtual. Isso é evidenciado quando temos praticamente todos os alunos

que responderam ao questionário considerando que o fórum é uma ferramenta que

traz benefícios.

48%

4%

48%

benefícios, por isso eu o uso
dificuldades, por isso não o uso
benefícios, mas eu não o uso

UERJ

100%

0%0%

benefícios, por isso eu o uso
dificuldades, por isso não o uso
benefícios, mas eu não o uso

Senac

 87

P2 - BENEFÍCIOS, MAS EU NÃO O USO PORQUE:

Para aqueles alunos da UERJ (48%) que consideraram um benefício, mas

afirmaram não fazer uso desta ferramenta, podemos concluir que esta ferramenta

não vem sendo explorada como poderia ser; por isso, os alunos preferem outras

formas de comunicação (46%), já que esta não está sendo utilizada com freqüência.

P3 - SE TIVESSE QUE AVALIAR O USO DO FÓRUM NO CURSO QUE NOTA
DARIA:

A diferença da pontuação atribuída a esta ferramenta pode está vinculada à forma

como a mesma esta sendo utilizada pelas instituições. Enquanto 75% dos alunos do

CTE/ Senac Rio atribuíram nota de 9 a 10 para o fórum, apenas 20% dos alunos da

UERJ atribuíram essa nota e a maioria 36% atribuiu nota de 0 a 4.

0%0%
25%

75%

0 a 4 5 a 6 7 a 8 9 a 10

Sena Rio

36%

12%
32%

20%

0 a 4 5 a 6 7 a 8 9 a 10

UERJ

36%

9%9%

46%

Não está disponível
Não sinto falta
Não tenho acesso
Prefiro outras formas de comunicação

UERJ

 88

O que demonstra é que quanto mais eles utilizam a ferramenta e se beneficiam com

ela, mais eles percebem os benefícios que o uso desta ferramenta pode trazer para

sua aprendizagem.

Q - UTILIZAÇÃO DA CONVERSAÇÃO ON-LINE (COMO ICQ / MSN)

PROPORCIONA:

A conversação on-line (como ICQ / MSN) proporciona em sua maioria benefícios,

mas nem sempre esta ferramenta é utilizada. Os 58% dos alunos do CTE/ Senac

Rio consideraram que a conversação on-line proporciona benefícios, porém eles não

utilizam, e 42 % consideram que esta ferramenta traz benefícios e, por isso, eles

fazem uso dela. Já o grupo da UERJ 39% considera que esta ferramenta traz

benefícios e por isso eles a utilizam; 38% considerou que a conversação on-line

proporciona benefícios, mas eles não usam.

42%

0%

58%

benefícios, por isso eu o uso
dificuldades, por isso não o uso

benefícios, mas eu não o uso

Senac Rio

39%

23%

38%

benefícios, por isso eu o uso

dificuldades, por isso não o uso

benefícios, mas eu não o uso

UERJ

 89

Q2 - BENEFÍCIOS, MAS EU NÃO O USO PORQUE:

A maioria dos alunos indicam que não usam a conversação on-line porque não está

disponível, porque não tem acesso (CTE/ Senac Rio 37% e UERJ 36%) e porque

não sente falta (CTE/ Senac Rio 36% e UERJ 37%).

Q3 - SE TIVESSE QUE AVALIAR O USO DA CONVERSAÇÃO ON-LINE NO
CURSO QUE NOTA DARIA:

Como esta, ainda, é uma ferramenta pouco explorada, nem todos os alunos tiveram

oportunidade de se beneficiar dela e conhecer seu potencial o que fez com que à

pontuação atribuída a ela fosse baixa: CTE/ Senac Rio 46% nota de 0 a 4, 24% nota

de 9 a 10 e 18% nota de 7 a 8, e UERJ 50% nota de 0 a 4, 27% de 9 a 10 e 18% de

5 a 6.

37%

36%

9%

18%

Não está disponível

Não sinto falta

Não tenho acesso

Prefiro outras formas de comunicação

Senac Rio

9%

37%

36%

18%

Não está disponível
Não sinto falta
Não tenho acesso
Prefiro outras formas de comunicação

UERJ

46%

12%
18%

24%

0 a 4 5 a 6 7 a 8 9 a 10

Senac Rio

50%

18%

5%

27%

0 a 4 5 a 6 7 a 8 9 a 10

UERJ

 90

Com a análise dos dados, está sendo possível observar que os ambientes virtuais

de aprendizagem não estão sendo explorados em potencial, pois apesar das

plataformas oferecerem diversos recursos e várias ferramentas de interação, em

nenhum dos ambientes pesquisados, elas estão sendo utilizadas como deveriam -

para potencializar a construção do conhecimento e facilitar o processo de

aprendizagem.

R - A UTILIZAÇÃO DO BLOG PROPORCIONA:

Mais da metade dos alunos de ambas as instituições (CTE/ Senac Rio 84% e UERJ

64%) consideraram que a ferramenta Blog proporciona benefícios; porém, afirmaram

que mesmo a ferramenta trazendo benefícios eles não utilizam. 11% dos alunos do

CTE/ Senac Rio e 20% dos alunos da UERJ afirmaram que o Blog traz benefícios e

por isso eles usam.

Uma parte muito pequena dos alunos que responderam ao questionário (CTE/

Senac Rio 5% e UERJ 16%) afirmou que o Blog proporciona dificuldades e, por isso,

eles não o utilizam.

11%
5%

84%

benefícios, por isso eu o uso
dificuldades, por isso não o uso
benefícios, mas eu não o uso

Senac Rio

20%

16%
64%

benefícios, por isso eu o uso
dificuldades, por isso não o uso
benefícios, mas eu não o uso

UERJ

 91

R2 - BENEFÍCIOS, MAS EU NÃO O USO PORQUE:

Analisando os gráficos foi possível perceber porque os alunos (CTE/ Senac Rio 84%

e UERJ 64%) que consideraram que a ferramenta Blog proporciona benefícios, não

a utilizam. Esses alunos não utilizam o Blog por que esta ferramenta não está

disponível, (CTE/ Senac Rio 66% e UERJ 36%), porque o material didático não

sugere sua utilização e porque apesar da ferramenta está disponível para uso a

tutoria não incentiva sua utilização.

Além disso, dos alunos do CTE/ Senac Rio 17% não sente falta e 17% prefere

outras formas de comunicação, enquanto dos alunos da UERJ 32% prefere outras

formas de comunicação, 16% não sente falta e 16% não tem acesso.

R3 - SE TIVESSE QUE AVALIAR O USO DO BLOG NO CURSO QUE NOTA
DARIA:

16%16%

32% 36%

Não está disponível
Não sinto falta
Não tenho acesso
Prefiro outras formas de comunicação

UERJ

17%

0%
17%

66%

Não está disponível
Não sinto falta
Não tenho acesso
Prefiro outras formas de comunicação

Senac Rio

65%
14%

7%
14%

0 a 4 5 a 6 7 a 8 9 a 10

Senac Rio

55%

10%

15%

20%

0 a 4 5 a 6 7 a 8 9 a 10

UERJ

 92

65% dos alunos do CTE/ Senac Rio e 55% dos alunos da UERJ deram nota entre 0

a 4 para o uso do Blog no curso. 14% dos alunos do CTE/ Senac Rio e 20% dos

alunos da UERJ deram nota entre 9 a 10 para o uso do Blog no curso.

O resultado destes dados confirma a análise dos dados anteriores e com isso

percebemos que se os alunos não utilizam ou quase não utilizam essa ferramenta

como podem atribuir uma nota maior para o uso do Blog. Concluímos, com esses

dados, que já que o material didático não sugere esse uso, os tutores precisam

explorar essa utilização, se não o potencial das plataformas de aprendizagem ficará

restrito ao uso do e-mail, do fórum e da sala de tutoria.

O valor do uso da ferramenta, para o desenvolvimento cognitivo e para a

aprendizagem de cada aluno, só pode ser mensurado a partir do momento que os

alunos experimentam o benefício trazido pelo uso desta ferramenta.

S - A UTILIZAÇÃO DA SALA DE TUTORIA PROPORCIONA:

O resultado dos dados representado por este gráfico é evidente, 86% dos alunos da

UERJ consideraram que a sala de tutoria proporciona benefícios e por isso os

alunos utilizam esta ferramenta. Já para os alunos do CTE/ Senac Rio 71%

consideraram trazer benefícios, porém eles não utilizam. Isso se deve ao fato de que

essa ferramenta de interação só existe na plataforma do CEDERJ, o que caracteriza

uma falha na plataforma do Senac Rio.

24%

5%

71%

benefícios, por isso eu o uso
dificuldades, por isso não o uso
benefícios, mas eu não o uso

Senac Rio

86%

0%
14%

benefícios, por isso eu o uso
dificuldades, por isso não o uso
benefícios, mas eu não o uso

UERJ

 93

 S2 - BENEFÍCIOS, MAS EU NÃO O USO PORQUE:

Como a sala de tutoria é uma ferramenta que não existe na plataforma do Senac,

87%, dos alunos do Senac dizem que não usam essa ferramenta por que ela não

está disponível e 13% afirma que não tem acesso. Já para os alunos da UERJ 75%

dos 14% que não utilizam essa ferramenta afirmam que preferem outras formas de

comunicação e 25% afirmam não ter acesso a essa ferramenta, a questão que se

coloca é a que pode ser atribuída a falta de aceso que os alunos da UERJ dizem ter.

Essa falta de acesso pode ser justificada pelo fato de nem todos os alunos saberem

utilizar a ferramenta.

S3 - SE TIVESSE QUE AVALIAR O USO DA SALA DE TUTORIA NO CURSO

QUE NOTA DARIA:

Conforme previsto 61% dos alunos do CTE/ Senac Rio atribuem nota a sala de

tutoria de 0 a 4, eles não utilizam essa ferramenta por que ela não está disponível na

87%

0% 13% 0%

Não está disponível
Não sinto falta
Não tenho acesso
Prefiro outras formas de comunicação

Senac Rio

0%

0%

25%

75%

Não está disponível
Não sinto falta
Não tenho acesso
Prefiro outras formas de comunicação

UERJ

61%
8%

8%

23%

0 a 4 5 a 6 7 a 8 9 a 10

Senac Rio

4%

42%

35%

19%

0 a 4 5 a 6 7 a 8 9 a 10

CEDERJ

 94

plataforma, e 42% dos alunos da UERJ pontua o uso da sala de tutoria no curso

entre 5 a 6, 35% entre 7 a 8 e 18% de 9 a 10.

T - A UTILIZAÇÃO DO MURAL DE AVISOS PROPORCIONA:

A percepção dos benefícios do Mural é clara e esta representada no gráfico pelos

resultados da aplicação do questionário. Sabendo que 95% dos alunos do CTE/

Senac Rio consideraram um benefício e disseram que por isso eles a utilizam e 93%

dos alunos da UERJ também consideraram um benefício e disseram que por isso

eles a utilizam.

Isso nos leva a concluir que esta é uma ferramenta que por ser bem utilizada com

qualidade ou por ser utilizada com freqüência ganhou popularidade entre os alunos.

T2 - BENEFÍCIOS, MAS EU NÃO O USO PORQUE

95%

0% 5%

benefícios, por isso eu o uso
dificuldades, por isso não o uso
benefícios, mas eu não o uso

Senac Rio

93%

7%
0%

benefícios, por isso eu o uso

dificuldades, por isso não o uso
benefícios, mas eu não o uso

UERJ

25%

0%

50%

25%

Não está disponível
Não sinto falta
Não tenho acesso
Prefiro outras formas de comunicação

Senac Rio

0%

50%

0%

50%
Não está disponível
Não sinto falta
Não tenho acesso
Prefiro outras formas de comunicação

UERJ

 95

Dos 5% dos alunos que consideraram o uso do Mural um benefício, mas afirmaram

não utilizar esta ferramenta, verificamos que esses alunos não utilizam por que não

tem acesso (50%), por que preferem outras formas de comunicação (25%) e por

que, como não sabem fazer uso da ferramenta alegam que a mesma não está

disponível. Para os 7% dos alunos da UERJ que consideraram o uso do Mural um

benefício, mas afirmaram não utilizar esta ferramenta, observamos que 50% não

utiliza por que não tem acesso e 50% não utiliza por que não sente falta.

Os indicadores nos levam a concluir que dos 5% (UERJ) e dos 7% (CTE/ Senac Rio)

dos alunos que avaliaram que seu uso traz benefícios, mas afirmaram não a utilizam

por que não têm acesso. Isso pode se justificar por dois motivos: os alunos ainda

não experimentaram utilizar esta ferramenta, ou os alunos acham que por eles não

poderem postar recados e avisos no mural não possuem acesso. É importante

ressaltar que o fato de o aluno está recendo um aviso ou recado através do Mural, já

se caracteriza como uma forma de interação.

T3 – SE TIVESSE QUE AVALIAR O USO DO MURAL NO CURSO QUE NOTA
DARIA:

Está ferramenta caiu na popularidade com os alunos e praticamente todos

consideraram que sua utilização traz benefícios, isso é notório quando a pontuação

do uso da ferramenta no curso é quase maior que de todas as outras ferramentas

(CTE/ Senac Rio e 72% de 9 a 10 e alunos da UERJ 37% de 9 a 10), tirando o uso

do Fórum (75% dos alunos atribuíram nota entre 9 a 10) pelos alunos do Senac.

0%0%
28%

72%

0 a 4 5 a 6 7 a 8 9 a 10

Senac Rio

15%

26%

22%

37%

0 a 4 5 a 6 7 a 8 9 a 10

UERJ

 96

As ferramentas que foram mais bem avaliadas (notas entre 9 a 10) pelos alunos do

Senac foram: fórum, mural, e-mail, MSN e pelos alunos da UERJ/ CEDERJ: mural,

MSN, blog, fórum e sala de tutoria.

4.3.3.1 O uso que efetivamente90 se faz das FIs.

Foi possível perceber que o uso efetivo – que produz efeito real - das ferramentas de

interação está diretamente relacionado com à recomendação ou indicação do

material didático e ao que o sistema disponibiliza. Verificamos que quando o material

didático sugere, essa utilização se torna mais efetiva e que nem sempre o que o

sistema disponibiliza é o que de fato é utilizado.

Muitos autores afirmam a importância de explorar o potencial de cada ferramenta de

interação.

Segundo BELLONI (1999:59),

as NTICs oferecem possibilidades inéditas de interação
mediatizada (professor/aluno; estudante/estudante) e de
interatividade com materiais de boa qualidade e grande
variedade. As técnicas de interação mediatizada criadas pelas
redes telemáticas (e-mail, listas e grupos de discussão, [...])
apresentam grandes vantagens pois permitem combinar a
flexibilidade da interação humana (com relação à rigidez dos
programas informáticos, por mais interativos que sejam) com a
independência no tempo e no espaço, sem por isso perder
velocidade.

Nem sempre explorar o potencial da ferramenta é a melhor forma de aplicá-la. Se

por um lado o chat, por exemplo, é uma ferramenta que possui um potencial muito

grande para favorecer a interação, pela possibilidade de sincronia, por outro os

alunos não o consideram como uma ferramenta indispensável e ainda consideram

que sua utilização pode trazer dificuldades pela necessidade de sincronia.

90 Efetivo no sentido de produzir um efeito real, ou seja, as ferramentas que são utilizadas com um maior grau de
estabilidade dentro dos ambientes virtuais.

 97

É notório perceber, então, que a escolha e a adequação da ferramenta devem estar

atreladas à proposta pedagógica e ao público alvo do curso. Não adianta abrir um

chat sabendo que grande parte dos alunos só pode acessar o curso do trabalho, e

que nem todos estarão disponíveis para participar no dia e horário agendados.

Nesse sentido, podemos considerar que a melhor estratégia pedagógica para

fortalecer a construção do conhecimento através de atividades colaborativas, seja,

através da combinação adequada de recursos tecnológicos, estratégias de

aprendizagem e ferramentas de interação. Essa combinação nos levará a alcançar o

objetivo do curso, respeitando a dispersão geográfica e dando conta da

aprendizagem desses alunos.

Um dos benefícios do uso das Ferramentas de interação é o acesso aos

especialistas, pois o “acesso rápido a informações difíceis” e o “retorno positivo de

ver sua dúvida respondida” se caracterizam como os principais benefícios do modelo

de educação realizado no Ambiente Virtual de Aprendizagem. No entanto, se a

resposta do especialista demorar a acontecer ou se ela não acontecer, pode gerar

uma das maiores dificuldades deste modelo educacional que é o desinteresse ou a

sensação de abando.

A diferença na percepção sobre os benefícios proporcionados pelo fórum é

indiscutível. 100% dos alunos do Senac consideram o uso do fórum um benefício,

enquanto apenas 50% dos alunos da UERJ possuem essa opinião. Os alunos da

UERJ ainda se posicionam dizendo que o fórum até proporciona benefícios, mas

eles não utilizam porque não está disponível e porque preferem outras formas de

comunicação.

Percebemos que a ferramenta mais utilizada pelos alunos do Senac é o fórum e

pelos alunos da UERJ é a sala de tutoria. Analisando essa informação concluímos,

mais uma vez, que o uso efetivo das ferramentas só acontece quando essa

utilização está prevista no material didático e quando o sistema disponibiliza essa

ferramenta, cabendo ressaltar que não basta o sistema oferecer se a escolha não

estiver fundamentada na proposta pedagógica e no perfil do público alvo.

 98

Foi possível observar, ainda, que o uso efetivo dessas ferramentas de interação

também pode estar vinculado ao fato de que a maioria dos respondentes estaria

realizando um curso nesta modalidade pela primeira vez.

As mudanças de paradigmas pelas quais estamos passando apontam para uma

forte repercussão na educação. O perfil e as necessidades da sociedade atual

exigem uma reflexão acerca das ofertas de modalidades educacionais disponíveis

no mercado. Para atender as necessidades do cidadão de hoje é pertinente que haja

oferta de educação em várias modalidades.

Apesar, de a sociedade estar exigindo novas formas de aprender e com isso

modalidades de educação que sejam mais flexíveis, os próprios sujeitos ainda não

estão preparados, ou simplesmente ainda não se habituaram a realizar cursos que

exigem muito mais de sua responsabilidade com os estudos, por depender da

autonomia - “para que a autonomia se desenvolva é necessário que o sujeito seja

capaz de estabelecer relações cooperativas”91 -, disciplina e da maturidade dos

próprios alunos do que da responsabilidade do docente.

Segundo Séraphin Alava (Alava et al, 2002, p.15).:

Se considerarmos a aprendizagem como uma atividade
autônoma e, às vezes, solitária é inegável que o ciberespaço
como espaço de informação propõe novas ferramentas para o
autodidata. Mas, essas ofertas de informações são suficientes
para referenciar práticas de formação? Informar-se é
aprender? Como diferenciar cultura de saberes? Enfim, como
garantir que novas propostas de formação não estão a serviço
de uma reprodução social, que se oculta nas diferenças de
usos tecnológicos? Do mesmo modo, quando se concebem
espaços sociais para proporcionar uma oferta igualitária de
ferramentas, o que dizer das resistências dos infopobres em
aproveitar essas oportunidades de se autoformar? Centros de
documentação, espaços de livre serviço e práticas de ciber-
autoformadoras.

91 RAMOS, Edla Fausti. O papel da avaliação educacional nos processos de aprendizagem
autônomos e cooperativos. In LISIGEN, Irlan, et. Al. Formação do Engenheiro: Desafios da atuação
docente, tendências curriculares e questões da educação tecnológicas. Florianópolis/SC: Ed. Da
UFSC, 1999, p: 207/228.

 99

Tomando por base a teoria Vigotsky, onde “o ser humano cresce num ambiente

social e a sua interação com outras pessoas é essencial ao seu desenvolvimento”.

 100

5. CONCIDERAÇÕES FINAIS

A análise, da utilização das ferramentas de interação – objeto desta investigação –

em ambientes virtuais de aprendizagem, confirmou a hipótese inicial de que nem

sempre o que o sistema disponibiliza é o que o material didático sugere e o que as

pessoas utilizam.

Através da análise das plataformas de aprendizagem, dos materiais didáticos

disponíveis nas plataformas e dos dados coletados com o questionário, foi possível

verificar que o uso efetivo das ferramentas de interação é inferior ao que ambas as

plataformas, investigadas, podem oferecer.

As plataformas de aprendizagem oferecem diversas ferramentas de comunicação e

diversas formas de disponibilização do material didático, que facilitam o acesso a

estes materiais e aos participantes. No entanto, o computador e a internet ainda se

apresentam como interfaces que se colocam entre o aluno e o professor e entre o

aluno e o objeto de estudo.

Neste contexto, a escolha adequada das mídias a serem utilizadas e a escolha das

ferramentas de interação; que farão a articulação entre aluno e professor e entre

aluno e objeto de estudo, garantindo a comunicação dos professores com os alunos

e dos alunos entre si, juntamente com a mediação realizada pelo Professor/ Tutor

compõem um conjunto imprescindível para o êxito do processo educacional.

A partir da análise dos dados, oriundos do questionário, ficou claro que os

benefícios, proporcionados pelo uso das ferramentas de interação são muito

maiores que as dificuldades geradas por estas ferramentas.

Por um lado, a utilização adequada das FIs alavanca o processo de aprendizagem

na medida em que possibilita a discussão e o diálogo necessários ao processo de

aprendizagem. A construção do conhecimento, no ambiente virtual, é feita pelo

aluno, seguindo seu próprio tempo de desenvolvimento (construtivismo), de forma

não linear e de acordo com o seu interesse. A partir da utilização desta plataforma,

o aluno pode buscar informação nas ferramentas disponibilizadas, como por

 101

exemplo, a biblioteca virtual e digital, e bibliografia, além de poder participar das

discussões no fórum, no chat, por e-mail e ICQ interno.

Por outro lado, a utilização inadequada ou a não utilização das FIs podem causar

um entrave no processo de aprendizagem na medida em que a falta de diálogo e de

interação com o outro (pessoa ou objeto) podem ocasionar o isolamento, a

desmotivação, o acúmulo de dúvidas e, conseqüentemente, a evasão.

A utilização das ferramentas de interação, observada nos grupos investigados, está

diretamente relacionada à recomendação ou indicação feita pelo material didático,

pois quando o material didático sugere o uso das FIs a interação entre os sujeitos

acontece com mais freqüência. Logo, a articulação do material didático e do uso das

ferramentas foi fator determinante para o uso efetivo das ferramentas de interação.

Nem sempre explorar o potencial da ferramenta é a melhor forma de aplicá-la. A

utilização da ferramenta deve estar adequada à necessidade e ao perfil do público-

alvo a que o curso se destina e a finalidade da atividade que será realizada através

dela.

O uso efetivo das FIs pode estar relacionado a vários fatores: a maturidade do grupo

na realização de cursos em EAD via web, a intervenção e mediação do tutor, a

articulação do material com a sugestão do uso das FIs e o que o sistema

disponibiliza. O uso efetivo das FIs viabiliza e maximiza a mediação do Professor/

Tutor e com isso, possibilita a mediação a cooperação e colaboração no processo

de aprendizagem.

Foi possível perceber, ainda, com está análise que o sucesso de um curso realizado

em ambiente virtual de aprendizagem e da própria aprendizagem do aluno que

realiza este tipo de curso depende fundamentalmente de um conjunto de fatores: do

interesse do público-alvo, da qualidade do material didático – do interesse eu esse

material poderá despertar no aluno das sugestões de uso das FIs – e da atuação da

tutoria.

 102

Nesse sentido, percebemos que as Tecnologias de Informação e Comunicação são

importantes ferramentas para que a educação possa estar presente no novo modelo

de sociedade, sociedade essa que por permear a nova cultura, a cultura da

virtualidade real, demanda por uma educação aberta, flexível e interativa, que possa

atender as suas necessidades atuais.

Especialistas indicam que para o Brasil se tornar um país moderno e justo ele

necessitará que os estratos da sociedade estejam intimamente ligados à grande

rede de informações. Assegurar educação a população através de ambientes

virtuais de aprendizagem significa dar acesso a uma educação sem fronteiras para

todas as camadas da sociedade brasileira.

Para que isso aconteça, os desafios continuam e só poderão ser enfrentados se

forem disponibilizados recursos humanos articulados em redes presenciais, semi-

presenciais, virtuais, em processo de debate e produção contínua, numa produção

de conhecimento multidisciplinar, que amadureça e prepare os indivíduos para

receber este modelo de educação e que a EAD com suporte tecnológico, por

mostrar que é tão eficaz quanto a educação presencial pode se tornar um projeto

social de democratização do acesso à educação.

Para que os recursos humanos sejam, de fato, articulados em redes presenciais,

semi-presenciais e virtuais faz-se necessário o uso das ferramentas de interação,

pois essas ferramentas é que irão garantir o caráter dialógico, característico e

necessário à educação.

Não cabe mais vislumbrar na EAD apenas uma oportunidade para aqueles que não

tem acesso a educação presencial, mais sim uma modalidade de educação que vem

se consolidando e se tornando mais uma possibilidade de oferta de educação.

Lévy (2001)92 afirma que o ciberespaço será o principal ponto de apoio de um

processo contínuo de aprendizagem e ensino da sociedade por si mesma,

92 LÉVY, Pierre. A conexão planetária: o mercado, o ciberespaço, a consciência. São Paulo:
Ed. 34, 2001.

 103

confirmando a hipótese de que estamos caminhando para uma educação sem

fronteiras aberta, flexível e interativa.

Pode ser uma utopia, mas muito faz lembrar a Teoria do rádio (1927-1932) de

Bertolt Bretch, na qual o autor apresentava a utopia tecnológica de uma sociedade,

dialógica. O autor acreditava que por meio da radiodifusão, poderíamos confluir para

um consenso, onde as massas poderiam exigir diretamente prestações de contas ao

Estado (Sodré, 2002)93.

Na sociedade atual, não podemos mais ser influenciados pelo encantamento trazido

pelas Tecnologias da Informação e Comunicação, mas também não podemos negar

as amplas possibilidades de inovação pedagógica, transformação educacional e

social que estão sendo oferecidas todos os dias por estas tecnologias. Não

podemos ignorar a possibilidade de (re)significar a educação, oferecendo

possibilidades de (dês)construir e (re)construir paradigmas, tendo em vista as

necessidades e exigências do mundo atual.

Finalizando, a aprendizagem como produto da interação, compreendida como

afetação mútua, afirma a necessidade do uso efetivo e adequado das ferramentas

de interação, como possibilidade de garantia de êxito do processo educacional.

Afinal, a comunicação, realizada através das FIs é o que deve ser priorizado, a

qualidade dessa comunicação não dependendo somente do meio utilizado: uma

troca de mensagens por e-mail, as idéias expressadas num fórum de discussões, o

modo de realizar um "chat" ou uma videoconferência tanto podem resultar numa rica

exploração das possibilidades tecnológicas e interativas, das ferramentas de

interação, como limitar-se a uma comunicação fria e rotineira.

93 MUNIZ SODRÉ. Antropológica do espelho: a comunicação e seus produtos. Petrópolis: Vozes, 2002.

 104

Referências Bibliográficas:

ALTHUSSER, 1980. In: FLORENTINO, Adilson. Fundamentos da Educação 1 para

Licenciaturas: v.1. Rio de Janeiro: Fundação CECIERJ, 2004.

AMANA. Reinventando o Modelo educacional. 1994. http://www.amana-key.com.br.

Acesso em: 10/05/2007.

AUSUBEL, David. O cognitivismo de David Ausubel.

http://www.ufv.br/dpe/edu660/resteoausubel.html. Acesso em 30/04/2007.

BEHRENS, Maria Aparecida, 2000, “Projetos de aprendizagem colaborativa num

paradigma emergente”, in: MORAN, José Manuel. Novas Tecnologias e Mediação

Pedagógica. São Paulo: Papirus, 2000.

BELLONI, Maria Luiza. Educação a Distância. 3 ed. Campinas, SP: Autores.

Associados, 2003.

CAPISANI, Dulcimira. Educação e arte no mundo digital. Campo Grande, MS:

EAD/UFMS, 2000.

CASTELLS, M. A Sociedade em Rede: a Era da Informação, Economia,

Sociedade e Cultura vol. 1. São Paulo: Ed. Paz e Terra, 1999. 8ª ed.

CHAUÍ, Marilena. Convite à Filosofia. 11. ed. São Paulo: Ática, 1999.

COSTA, Rogério da. A Cultura Digital. São Paulo: PubliFolha, 2003.

FAINHOLC, Beatriz. La interactividad em la educación a distanci. Buenos Aires,

Ed. Paidos, 1999.

FRIGOTTO (2006). Educação MULTIRIO, 14 de junho de 2006.

 105

FRANCO, S.R.K , NITZKE, J.A. e CARNEIRO, M.L.F. “Ambientes de

aprendizagem cooperativa apoiada pelo computador e sua epistemologia.” In:

Informática na Educação: teoria e prática. V.5, nº.1, Porto Alegre: PGIE-UFRGS, p.

13-14, 2002.

FREIRE, Paulo. Pedagogia da autonomia: saberes necessários à prática

educativa.São Paulo: Paz e Terra, 2001.

FREIRE, Paulo. Pedagogia do Oprimido. Rio de Janeiro: Paz e Terra, 2001.

GADOTTI, Moacir. Pedagogia da Práxis, 2ª ed., São Paulo, Cortez, 1998.

GERMAN, C. et ali. Informação e Democracia. Rio de Janeiro: EDUERJ, 2000.

GHIRALDELLI JUNIOR, P. O que é pedagogia?. SP: Brasiliense, 2ª ed. 2001.

GOULART, Raquel. Tecnologia e educação: trabalho e formação docente. In:

http://www.scielo.br/pdf/es/v25n89/22617.pdf. Acesso em: 20/05/2006.

GRAMISCI, Antonio. 1980. In: FLORENTINO, Adilson. Fundamentos da Educação

1 para Licenciaturas: v.1. Rio de Janeiro: Fundação CECIERJ, 2004.

LANDIM, Cláudia Maria das Mercês Paes Ferreira. Educação à distância: algumas

considerações. Rio de Janeiro, 1997.

LEITE, L.S. Alfabetização tecnológica do professore. Rio de Janeiro: Vozes,

1999.

LÉVY, P. Cibercultura. São Paulo: Ed. 34, 1998.

LIMA, Frederico. O. A Sociedade Digital. Rio de Janeiro: Qualitymark, 2000.

LITWIN, Edith. Educação à distância: temas para o debate de uma nova agenda

educativa. Porto Alegre: Artmed, 2001.

 106

LLAMAS, José Luis García. Coordinación en Ciencias de la Salud Pública

Aspectos distintivos de la Educación a Distancia. [on-line] Extraído de:

http//www.intelecto.net/ead_textos/llamas. Acessado em: Nov.2003.

MARASCHIN, Cleci. A sociedade do conhecimento e a educação a distância.

2002.

MÉSZÁROS, István. A educação para além do capital. São Paulo, SP: Boitempo,

2005.

MÉSZÁROS, István. Marx: a teoria da alienação. Rio de Janeiro, RJ: Zahar, 1981.

MORAN, José Manuel. Avaliação do Ensino Superior a Distância no Brasil.

http://www.eca.usp.br/prof/moran/avaliacao.htm. Acesso em 08/03/07.

MORAN, José Manuel. Novas Tecnologias e Mediação Pedagógica. São Paulo:

Papirus, 2000.

MUNIZ, Sodré. Antropológica do espelho: a comunicação e seus produtos.

Petrópolis: Vozes, 2002.

ORTIZ, S.S. Perspectiva Construcionista em EAD: Estudo de uma

possibilidade. Dissertação de Mestrado, Rio de Janeiro, 2002.

PALLOFF, Rena M. Construindo Comunidades de Aprendizagem no

Ciberespaço:Estratégias eficientes para salas de aula on-line. Porto Alegre:

Artmed, 2002.

PARENTE, André. Tramas da Rede. 1ª ed. SP: Sulina, 2004.

PARÍS, C. O animal Cultural. São Paulo: eduFScar, 2002.

 107

PARÍS, Carlos. O animal cultural: biologia e cultura na realidade humana. São

Carlos: EdUFSCar, 2002.

PERAYA, Daniel. O ciberespaço: um dispositivo de comunicação e formação

midiatizada. In: ALAVA, Seraphin (Org.). Ciberespaço e formações abertas: rumo

a novas práticas educacionais? Porto Alegre: Artmed, 2002. p. 29.

PIAGET, Jean. Sobre a Pedagogia. São Paulo: Casa do Psicólogo, 1998.

PINTO, Álvaro Vieira. O conceito de tecnologia. Rio de Janeiro, RJ: Contraponto,

2005.

PRETTO, Nelson de Luca. Políticas públicas educacionais: dos materiais

didáticos aos multimídias. In: 22ª REUNIÃO ANUAL DA ANPED, 1999, Caxambú.

Anais da 22ª Reunião Anual da Anped. São Paulo/sp: ANPEd, 1999.

REGO, Marta C. Tutoria em processos sócio-interacionista de educação à

distância: caminho para uma prática alegórica. Dissertação de Mestrado –

Universidade do Estado do Rio de Janeiro. RJ, 2003. Inédita.

SANCHEZ, Fábio. Anuário Brasileiro Estatístico de Educação Aberta e a

Distância, 2006. http:// www.abraead.com.br/ anuário/anuario2006.pdf . Acesso em:

20/03/2007.

SANCHO, Juana M. Para uma tecnologia educacional.P.Alegre: Artes Médicas,

1998.

SFEZ, Lucien. Crítica da comunicação. Lisboa : Instituto Piaget, 1990.

SILVA, Fernanda; SOUZA, Edivanio. Informação e formação da identidade cultural.

In: http:// www.ies.ufpb.br/ojs2/index.php/ies. Acesso em: 05/09/2006.

TAJRA, Sanmya Feitosa. Informática na Educação: novas ferramentas para o

professor da atualidade. São Paulo: Érica, 2001.

 108

TARDIFF, Maurice. Saberes docentes e formação profissional. 2. ed. Petrópolis,

RJ: Vozes, 2002.

VIGOTSKY, Lev. A formação social da mente. São Paulo, Martins Fontes, 1998.

______. Pensamento e Linguagem. São Paulo, Martins Fontes, 1998a.

VILLARDI, R. Desarollo de habilidades de lectura: los beneficio de la

tecnología. In: III Jornadas Multemedia educativo: Nuevas aprendizagens virtuales,

2001, Barcelona. Res Telemática Multimedio Educativo. Barcelona: Universidade de

Barcelona, 2001. v. único, p.458-476.

_________. Tecnologia na educação: Uma Perspectiva Sócio-Interacionista.

Rio de Janeiro: Dunya, 2005.

_________.Desafios na formação de tutores sócio-interacionista para EAD

>>.Revista Informática na Educação: teoria e prática.P.Alegre: UFRGS 2002.v. 5,

p.41-46.

Livros Grátis
(http://www.livrosgratis.com.br)

Milhares de Livros para Download:

Baixar livros de Administração
Baixar livros de Agronomia
Baixar livros de Arquitetura
Baixar livros de Artes
Baixar livros de Astronomia
Baixar livros de Biologia Geral
Baixar livros de Ciência da Computação
Baixar livros de Ciência da Informação
Baixar livros de Ciência Política
Baixar livros de Ciências da Saúde
Baixar livros de Comunicação
Baixar livros do Conselho Nacional de Educação - CNE
Baixar livros de Defesa civil
Baixar livros de Direito
Baixar livros de Direitos humanos
Baixar livros de Economia
Baixar livros de Economia Doméstica
Baixar livros de Educação
Baixar livros de Educação - Trânsito
Baixar livros de Educação Física
Baixar livros de Engenharia Aeroespacial
Baixar livros de Farmácia
Baixar livros de Filosofia
Baixar livros de Física
Baixar livros de Geociências
Baixar livros de Geografia
Baixar livros de História
Baixar livros de Línguas

http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1

Baixar livros de Literatura
Baixar livros de Literatura de Cordel
Baixar livros de Literatura Infantil
Baixar livros de Matemática
Baixar livros de Medicina
Baixar livros de Medicina Veterinária
Baixar livros de Meio Ambiente
Baixar livros de Meteorologia
Baixar Monografias e TCC
Baixar livros Multidisciplinar
Baixar livros de Música
Baixar livros de Psicologia
Baixar livros de Química
Baixar livros de Saúde Coletiva
Baixar livros de Serviço Social
Baixar livros de Sociologia
Baixar livros de Teologia
Baixar livros de Trabalho
Baixar livros de Turismo

http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1

