Conceito positivo da EAD

Acredito que a Educação a Distância trouxe a possibilidade de acesso à aprendizagem a milhões de pessoas. Inicialmente, os cursos à distância eram desenvolvidos a partir de materiais impressos encaminhados por meio de correspondência. Com o avanço da tecnologia da informação, posteriormente agregados a meios de comunicação como o rádio, a televisão e mais recentemente a internet, houve a possibilidade de popularizar e expandir a educação em locais que muitas vezes eram de difícil acesso. 
A educação profissional a distância possibilita o desenvolvimento de estudantes que, por motivos diversos, optaram por este tipo de desenvolvimento profissional.

Como nos traz o texto, a educação a distância rompe com a relação espaço/tempo, que tem caracterizado a escola convencional, e se concretiza por intermédio da comunicação mediada, por meio da mídia.
Destaco então, como pontos fortemente positivos da Educação a Distância a possibilidade de interagir com pessoas incapacitadas de freqüentarem instituições convencionais seja por morarem em locais afastados, por falta de tempo, por deficiência física ou mental ou por situações adversas. E, neste novo contexto, cria-se a possibilidade de freqüentar o curso, nos dias e horários mais convenientes.
Podemos ressaltar a minimização do deslocamento gerando a economia de tempo e dinheiro, o ensino independente onde tempo e lugar são administrados pelos alunos de acordo com seu ritmo, podendo gerenciar seu processo de ensino-aprendizagem, o atendimento personalizado e a interatividade entre tutor e alunos. 
Justificando minha escola em comentar sobre o lado positivo da EAD, penso que se tratando de metodologia de ensino e aprendizado direcionada à educação profissional, deve se ter como ponto base o trabalho a ser desenvolvido, pois os educandos são de mundos distintos e possuem compreensões diversas. Acredito na importância da necessidade de uma definição quanto à metodologia dos projetos a serem utilizados e trabalhados. 

Para se obter a eficácia do processo, ressalto como objetivo principal o treino e o desenvolvimento de competências que, quando aplicado ao trabalho, melhora o desempenho nas questões funcionais e organizacionais.
Paradigma 

Mediação de aprendizagem via EAD

As redes de comunicação e informação permitiram reduzir espaços e distâncias entre os centros de ensino, e a educação à distância, com a utilização de inúmeros recursos didáticos e tecnológicos, dos quais se destaca a Internet, está possibilitando o acesso ao ensino de milhões de pessoas, antes excluídas do processo educacional. Enquanto que na educação convencional a responsabilidade de conduzir as atividades de ensino-aprendizagem recai sobre a figura de um professor, na EAD, os alunos são artífices de seu próprio desenvolvimento, dentro de uma relação interativa de troca de saberes. E, uma peça chave nesse processo é o sistema de tutoria, que tem por meta a mediação da aprendizagem. A importância da atuação docente em EA, em que o perfil do profissional de educação deve conter competências bem mais complexas, tais como:
* Saber lidar com os ritmos individuais diferentes dos alunos; 

* Apropriar-se de técnicas novas de elaboração do material didático impresso e do produzido por meios eletrônicos; 

* Dominar técnicas e instrumentos de avaliação, trabalhando em ambientes diversos daqueles já existentes no sistema presencial de educação. 

* Utilizar técnicas variadas de investigação e propor esquemas mentais para criar uma nova cultura, indagadora e plena em procedimentos de criatividade. 

A palavra tutor, que tanto é utilizado na EAD, pode ser definidas de várias, maneiras. A tutoria pode ser entendida como uma ação orientadora global, chave para articular a instrução e o educativo. O sistema tutorial compreende desta forma, um conjunto de ações educativas que contribuem para desenvolver e potencializar as capacidades básicas dos alunos, orientando-os a obterem crescimento intelectual e autonomia, e para ajudá-los a tomar decisões em vista de seus desempenhos e suas circunstâncias de participação como aluno. Justificando minha escola por este assunto, reflito sobre a importância da mediação do professor no ensino aprendizagem. Indago os desafios, os conflitos, as perspectivas que propiciem condições objetivas de apropriação do conhecimento, assim como possibilitar que os alunos atuem como sujeitos do seu papel e da sua ação na realidade em que vivem. O papel do professor como mediador deve afastar-se da padronização e buscar um modelo adequado das atividades nas diferentes práticas em que se dá a atuação efetiva do professor no processo fundamental na construção do conhecimento. A mediação do professor facilita a compreensão dos alunos. Para mim, a educação varia sempre em função de uma concepção de vida, refletindo em cada época, pela estrutura da sociedade, resgatando sempre novas perspectivas ao pensamento pedagógico. O processo educacional não se faz somente por uma instituição de ensino, ela representa todos os níveis da aprendizagem e o treinamento, uma continuidade à educação no que diz respeito ao preparo dos indivíduos para exercer melhor suas funções profissionais. Para que esse processo aconteça de forma eficaz é necessário que seja aplicado com uma base teórico-metodológica pedagógica.
