
Anuário Brasileiro
 da Educação Básica

2020

Anuário Brasileiro
 da Educação Básica

2020

SUMÁRIO
Guia do Leitor ..4

Índice Temático ...6

Apresentação ... 10

OPINIÃO Priscila Cruz e Luciano Monteiro – As lições que devemos aprender 11

INFOGRÁFICO Brasil: principais dados e indicadores de desigualdade 22

INFOGRÁFICO Educação nos Municípios .. 28

ESPECIAL Todos Pela Educação
Educação Já: recomendações para a política educacional brasileira 32

 Educação Infantil ...36
Taxa de atendimento em creches e pré-escolas.

 Ensino Fundamental ..40
Taxa líquida de matrículas, atendimento e conclusão.

 Ensino Médio ..45
Taxa de atendimento, taxa líquida de matrículas e conclusão.

INFOGRÁFICO População do campo, indígenas e quilombolas .. 50

 Educação Especial/Inclusiva ..52
Taxa de atendimento e matrículas em classes comuns e especiais.

 Alfabetização até 8 anos ..56
Resultados da Avaliação Nacional da Alfabetização (ANA).

 Educação Integral ...60
Estabelecimentos e matrículas, por etapa de ensino.

A EDUCAÇÃO BRASILEIRA E A PANDEMIA DE COVID-19 13

A EDUCAÇÃO BRASILEIRA EM 2019 21

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA 35

 Fluxo e Qualidade ...64
Índice de Desenvolvimento da Educação Básica (Ideb), taxas de aprovação,
reprovação e abandono e taxa de distorção idade-série.

INFOGRÁFICO De olho na qualidade – Brasil ... 72

INFOGRÁFICO PISA - Programa Internacional de Avaliação de Estudantes 75

 Escolaridade ..76
Taxa média da população de 18 a 29 anos, por localidade, renda e raça/cor.

 Alfabetização – 15 anos ou mais ...82
Taxa nacional e regional, por localidade, renda e raça/cor.

INFOGRÁFICO Inaf – Indicador de Alfabetismo Funcional ... 85

 EJA – Educação de Jovens e Adultos ...86
Matrículas integradas à Educação Profissional, matrículas por etapa de ensino.

 Educação Profissional ...89
Matrículas de Educação Profissional Técnica de Nível Médio.

 Educação Superior ..92
Taxa líquida de matrículas, por localidade e raça/cor.

 Professores – Formação ..98
Escolaridade e formação dos professores da Educação Básica.

INFOGRÁFICO Talis ..106

 Professores – Remuneração e Carreira ..110
Rendimento dos professores da Educação Básica e ações de valorização da carreira.

 Gestão Democrática ..114
Municípios com Conselho Municipal de Educação, composição do Conselho
e forma de nomeação e eleição dos diretores de escola.

 Financiamento ...119
Investimento público em relação ao PIB, por estudante e por etapa de ensino.

Notas Técnicas ..126

ESTADOS, DISTRITO FEDERAL E CAPITAIS 129

GUIA DO LEITOR

O
 Anuário Brasileiro da Educação Básica foi idealizado para ser

uma ferramenta de consulta para jornalistas, pesquisadores,
gestores de políticas públicas e todos os que desejam

compreender melhor o cenário do ensino no Brasil. Sua organização,
com base nas 20 metas do Plano Nacional de Educação (PNE), tem esse
mesmo objetivo, facilitando a consulta e a compreensão das informações
aqui reunidas. Para cada uma das metas, foi reservado um conjunto de
páginas, que trazem os principais dados do tema abordado. Além disso,
textos e infográficos especialmente elaborados para esta edição ajudam
a dar uma visão geral do quadro educacional brasileiro. Na parte final, o
leitor tem um painel dos desafios do ensino por unidade da federação.

Conheça melhor os conteúdos oferecidos pelo
Anuário e entenda como aproveitar a ampla gama
de informações oferecidas pela publicação

O texto de abertura dá um
panorama do tema e do esforço
para alcançar a meta do PNE.

A lupa indica os gráficos e tabelas
que trazem indicadores relevantes
para o acompanhamento das
metas do PNE.

De Olho na Equidade
O Anuário destaca números que
evidenciam as desigualdades
educacionais, no quadro “De Olho na
Equidade” e com um selo específico.

Textos complementares ajudam
a entender os indicadores e o
contexto de cada tema.

Gráficos e tabelas
Os principais números da Educação
oferecem um retrato do quadro atual e
a evolução dos anos recentes.

DE OLHO NA
EQUIDADE

4

Covid-19
Entenda quais podem ser os impactos da pandemia
do novo coronavírus na Educação brasileira.

Organizados de forma atraente, gráficos e
tabelas especialmente selecionados oferecem
um panorama dos indicadores educacionais.

O espaço dedicado às
unidades da federação
traz dados das redes
estaduais e das capitais.

Educação Já!
Texto exclusivo traz as recomendações
do Todos Pela Educação em colaboração
com outras organizações e especialistas.

Consute, também, as notas técnicas dos
gráficos e tabelas, nas páginas 126 e 127.

Anuário Brasileiro da Educação Básica 2020 5

ACESSO À ESCOLA

Alunos com deficiência

31, 52-55, 109

Atendimento

22, 24, 33, 37, 41, 46, 52-55, 130-183

Classes Especiais

52, 53, 54

Matrículas

26, 30, 50, 52, 53, 54, 55, 61, 63, 87,
88, 90, 91, 93, 102, 130-183

Porcentagem de crianças e jovens na escola

22, 24, 37, 38, 39, 41, 43, 46,
48, 50, 53, 55, 130-183

Estabelecimentos

27, 29, 61, 62, 130-183

População do campo, indígenas e quilombolas

50-51

ETAPAS E MODALIDADES
DE ENSINO

Educação Infantil

26, 27, 36-39, 52, 61, 99, 119-123

Ensino Fundamental

26, 27, 40-44, 52, 61, 99, 119-123

Ensino Médio

26, 27, 45-49, 52, 61, 99, 119-123

Educação Básica

22, 23, 26-27, 31, 52, 61, 99,
103, 111, 114, 120-123

Educação Superior

92-97

Educação Profissional

52, 89-91

EJA – Educação de Jovens e Adultos

86-88

Educação Integral

60-63

TRAJETÓRIA ESCOLAR

Aprovação

66-67, 70

Reprovação

66-67, 70

Abandono

66-67, 70

6

Agora que você já sabe como o Anuário está organizado,
encontre o que procura em nosso Índice Temático

ÍNDICE TEMÁTICO

Distorção idade-série

67-68, 71, 130-183

Conclusão

25, 42, 44, 47, 49, 130-183

APRENDIZAGEM

Alfabetização e alfabetismo

31, 47, 56-59, 82-84, 85

Avaliação Nacional da Alfabetização (ANA)

56-59

Equidade

36, 40, 45, 52, 56, 60, 64, 76,
82, 86, 89, 92, 98, 110

Escolaridade

23, 28-29, 76-81, 99, 103, 115, 116

Ideb

31, 65-66, 69, 130-183

PISA

75

 Sistema Nacional de Avaliação
da Educação Básica (Saeb)

25, 72-74

PROFESSORES

Total no Brasil

26

Escolaridade e formação

23, 29, 31, 98-105, 130-183

Remuneração

110-113

Motivação e satisfação com a carreira (Talis)

106-109

FINANCIAMENTO

Investimentos

120-123

Receitas

124-125

Fundeb

125

GESTÃO ESCOLAR

Formação e formas de escolha

114-118

Anuário Brasileiro da Educação Básica 2020 7

ESTADOS, DISTRITO
FEDERAL E CAPITAIS

Acre

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 132

Alagoas

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 156

Amapá

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 140

Amazonas

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 134

Bahia

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 160

Ceará

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 148

Distrito Federal

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 182

Espírito Santo

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 164

Goiás

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 180

Maranhão

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 144

Mato Grosso

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96,
97, 103, 104, 105, 113, 116, 117, 118, 124,

Mato Grosso do Sul

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124,176

Minas Gerais

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 178

8

ÍNDICE TEMÁTICO

Pará

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 138

Paraíba

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 152

Paraná

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 170

Pernambuco

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 154

Piauí

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 146

Rio de Janeiro

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 166

Rio Grande do Norte

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 150

Rio Grande do Sul

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 174

Rondônia

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 130

Roraima

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 136

Santa Catarina

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 172

São Paulo

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 168

Sergipe

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 158

Tocantins

38, 39, 43, 44, 48, 49, 54, 55, 59, 62, 63, 69,
70, 71, 74, 78, 79, 80, 81, 84, 88, 91, 95, 96, 97,
103, 104, 105, 113, 116, 117, 118, 124, 142

Anuário Brasileiro da Educação Básica 2020 9

APRESENTAÇÃO

D
esde 2012, o Anuário Brasileiro da Educação Básica
organiza e sistematiza didaticamente os principais
dados sobre a Educação brasileira, como uma

ferramenta de trabalho para gestores públicos, pesquisadores,
jornalistas e todos os profissionais cujo cotidiano se relaciona
direta ou indiretamente à melhoria da Educação.

A publicação reúne as informações mais recentes de fontes primárias,
como as pesquisas do IBGE e do Inep/MEC, e também avança ano
após ano ao analisar os indicadores e reelaborá-los a partir dos
microdados. A presente edição é enriquecida ainda com os dados
relativos à Educação nos Estados e nas capitais brasileiras.

A perspectiva histórica, presente nas séries publicadas,
possibilita entender as tendências que compõem dinamicamente
os avanços e eventuais retrocessos do ensino no Brasil.

Dessa forma, o Anuário consolida-se entre os estudos
que melhor permitem compreender e equacionar
os desafios da Educação brasileira.

A organização didática de um conjunto tão vasto de números é
um desafio editorial. O Anuário está comprometido com uma
agenda de transformações, e esta é a razão do alinhamento das
informações segundo as metas do Plano Nacional de Educação.
Mas tal escolha não impede que a publicação seja sensível
aos movimentos intempestivos da história – e a pandemia da
Covid-19 abre um novo capítulo na Educação brasileira.

Nesta edição, procurou-se incorporar as análises possíveis a
partir do advento da pandemia, que tende a agravar o cenário
de desigualdades e desafia a sociedade brasileira a construir um
novo futuro para seu sistema educativo. Para isso, mais do nunca,
informações, evidências e análises bem embasadas se mostram
fundamentais, e é essa contribuição que o Anuário traz para
seus leitores, sempre com o objetivo de assegurar na plenitude
o direito à aprendizagem de nossas crianças e adolescentes.

Boa leitura!

EXPEDIENTE
Organização
Priscila Cruz (Todos Pela Educação)
Luciano Monteiro (Editora Moderna)

Pesquisa e edição de texto
Fernando Leal, Paulo de Camargo,
Caio Sato, Maria Laura Gomes
Lopes, Elder Sant’Anna e Paula Bosi

TODOS PELA EDUCAÇÃO
Diretor de Políticas Educacionais
Olavo Nogueira Filho
Gerente de Políticas Educacionais
Gabriel Corrêa
Gerente de Comunicação
Bárbara Benatti
Coordenador do Núcleo de Inteligência
Caio Sato
Produção técnica
Caio Sato, Elder Sant'Anna, Maria Laura
Gomes Lopes
Educação Já
Iniciativa do Todos Pela Educação

EDITORA MODERNA
Gerente de Relações Institucionais
Karyne Arruda de Alencar Castro

Gerente de Design e Produção Gráfica
Everson Laurindo de Paula

Projeto gráfico e Capa
APIS design

Edição de arte e editoração eletrônica
APIS design

Infografia
APIS design

Revisão
Paula Bosi, Beatriz Maia, Todos Pela
Educação e Renata Del Nero

Coordenação de pesquisa iconográfica
Luciano Baneza Gabarron

Coordenação de bureau
Rubens M. Rodrigues

Pré-impressão
Alexandre Petreca, Everton L. de
Oliveira Silva, Denize Feitoza Maciel,
Marcio H. Kamoto, Vitória Sousa

Coordenação de produção industrial
Wendell Jim C. Monteiro

Impressão e acabamento

TODOS PELA EDUCAÇÃO
www.todospelaeducacao.org.br

EDITORA MODERNA LTDA.
Rua Padre Adelino, 758 - Belenzinho
São Paulo - SP - Brasil - CEP 03303-904
Vendas e Atendimento:
Tel. (0_ _11) 2602-5510
www.moderna.com.br
2020 • Impresso no Brasil

10

As lições que devemos aprender
Uma tragédia global como a pandemia da Covid-19 concentra muitas represen-

tações simbólicas. De um evento dramático como esse pode-se dizer muito, mas
não que se trata de uma oportunidade ou que deixa algum tipo de bom legado. Por
outro lado, há, sim, aprendizados. O impacto causado, seja no plano individual ou
no âmbito coletivo, deixa lições – e é muito importante que saibamos identificá-
-las, entendê-las e usá-las para buscar um futuro melhor.

A primeira lição da pandemia da Covid-19 está no valor da Ciência como um
patrimônio valioso da humanidade. Igualmente importante, a informação de qua-
lidade e credibilidade tem sido determinante para dar às pessoas condições de
tomar decisões individuais, sem as quais todos estariam no escuro, e muito mais
gente morreria.

Tais lições serão decisivas para lidarmos com o impacto dessa crise sem preceden-
tes na área da Educação. Além da grave situação dos infectados, entre as primeiras
vítimas da Covid-19 estiveram as escolas fechadas e 1,5 bilhão de crianças e jovens,
em todo o mundo, que ficaram em casa. Ainda que os esforços emergenciais para
ofertar alternativas de ensino remoto tenham sido importantes, uma grande parte
dos alunos não teve acesso a nenhuma alternativa. Estamos, portanto, frente à am-
pliação das distâncias promovidas pela desigualdade, aprofundada pela pandemia.

Nesse cenário, e em particular no contexto social, político e econômico brasilei-
ro, mais do que nunca, boas decisões de governantes, boas políticas públicas, boas
estratégias de ação, emergenciais ou de longo prazo, precisam ser tomadas com
base em evidências científicas, em pesquisa, em avaliação, em conhecimento.

Sem isso, não há chance de enfrentarmos os desafios futuros que se somam aos
problemas históricos da Educação brasileira. Há um País a reconstruir, quando se
trata da Educação Pública. Será preciso um conjunto de políticas integradas, dia-
logadas, pactuadas; serão necessários recursos financeiros, humanos, tecnológi-
cos; será essencial um planejamento inteligente e socialmente sensível para olhar
para as diferenças, para as vulnerabilidades, para as crianças e os adolescentes de
diferentes contextos sociais.

Temos em nossas mãos muito do que precisamos – evidências, conhecimentos,
boas práticas a serem compartilhadas, 2,2 milhões de professores que se mostra-
ram absolutamente responsáveis com os desafios de sua profissão. Mas precisa-
mos de governos, em todas as esferas, que assumam o desafio de promover políti-
cas para um projeto educacional à altura das demandas do Brasil.

Priscila Cruz
Presidente-executiva do Todos Pela Educação

Luciano Monteiro
Diretor de Relações Institucionais da Santillana no Brasil

OPINIÃO

Anuário Brasileiro da Educação Básica 2020 11

A EDUCAÇÃO
BRASILEIRA E
A PANDEMIA
DE COVID-19
A crise de dimensão planetária, que
deixou 1,5 bilhão de crianças e jovens
temporariamente fora da escola,
veio agravar as desigualdades de
oportunidades de aprendizagem para
alunos pobres e ricos, de redes públicas
e privadas, entre pretos, pardos e
brancos, nas diferentes regiões do País.

T

Ocorre que a pandemia, aliada ao vírus da desigualdade social, pro-
vavelmente provocará um tsunami na Educação, cujo impacto ape-
nas poderá ser capturado pelas estatísticas disponíveis ao longo dos
próximos anos.

odos os que acompanham o Anuário Brasileiro da Educa-
ção Básica sabem que sua organização se sustenta sobre
um eixo editorial e um foco principal: o eixo editorial obe-

dece às metas do Plano Nacional de Educação (PNE); e o foco está
pautado diligentemente no desafio central da Educação brasileira
– dar conta de sua intrínseca e imensa iniquidade para que crianças
e jovens avancem na aprendizagem.

Ao longo das edições, temos acompanhado o esforço da socie-
dade brasileira para melhorar os resultados e reduzir, no tempo de
vigência do PNE (2014 – 2024), as profundas distâncias entre as
oportunidades para crianças, adolescentes, jovens e adultos.

Contudo, em 2020, o Anuário deve refletir, no seu texto de aber-
tura, uma abrupta e inesperada guinada na história. A pandemia
da Covid-19, que impactará, por tempo indeterminado e de maneira
inédita, a presença humana no planeta, será um marco, também, na
história da Educação.

A crise global que interrompeu, criou ou acelerou tantas tendên-
cias sociais, veio para se tornar um potencial catalisador das dife-
renças de oportunidades de aprendizagem de qualidade para alunos
pobres e ricos, de redes públicas e privadas, entre pretos, pardos e
brancos, nas diferentes regiões do País.

As primeiras ondas puderam ser percebidas desde o início do iso-
lamento social: enquanto escolas privadas e algumas redes públi-
cas conseguiram organizar rapidamente a oferta de ensino remoto,
grande parte dos alunos brasileiros ficou em casa sem a presença
da escola por um longo período. Assim, meses de tempo educativo
foram acrescentados às diferenças então existentes. Mas o impacto
também se deu e dará no âmbito da nutrição, da saúde, do trabalho
infantil, da evasão e nas diversas dimensões da vida de crianças e
adolescentes. Diante da impossibilidade do uso de fontes primárias
para leituras mais detalhadas, pois, só a partir de 2021, começarão
a ser disponibilizadas pelos órgãos oficiais, pela primeira vez, o texto
de abertura do Anuário embasará suas análises também com alguns

A EDUCAÇÃO BRASILEIRA E A PANDEMIA DE COVID-1914

Necessariamente, os gestores públicos terão de se debruçar sobre o
tema, para compreender e se antecipar aos efeitos mais graves da
pandemia sobre a Educação, inclusive acompanhando exemplos de
outros países e as políticas mitigadoras adotadas.

No contexto global, a Unesco estimou que 1,5 bilhão de crianças e
adolescentes ficaram sem aulas como efeito direto da Covid-19. Em
abril, segundo esse organismo internacional, estavam temporaria-
mente fora da escola 91% do total de alunos do mundo e mais de
95% da América Latina.

No Brasil, o movimento Todos pela Educação lançou um conjunto de
notas técnicas, desde o início da crise, buscando qualificar o debate
público sobre o tema, em um momento em que a informação e a Educa-
ção, mais do que nunca, estão entre as principais armas contra o vírus.

dados preliminares ou de outras origens, que permitirão esboçar uma
primeira avaliação do impacto causado pela Covid-19 no sistema
educacional brasileiro.

A elevação da desigualdade é uma realidade para países ricos
e pobres, e essa preocupação vem sendo reforçada pela Unesco e
pela Unicef.

A partir de diferentes pesquisas internacionais, feitas após situações
de catástrofes e epidemias, o Instituto Sonho Grande divulgou, em junho
de 2020, informações que permitem antecipar a gravidade desse im-
pacto. Conforme os dados levantados, crianças que deixam as escolas
durante crises desse porte têm probabilidade 30% menor de continua-
rem os estudos. O surto de Ebola na Guiné, entre 2013 e 2016, elevou
em 15% a evasão escolar. Da mesma forma, entre os efeitos colaterais
da gripe espanhola, no início do século passado, esteve a queda na
frequência escolar.

Tão logo as escolas foram fechadas, estabeleceu-se um debate
sobre o conceito de Educação a distância, que não se resume à Edu-
cação remota, e muitas instituições chegaram a se posicionar contra
essa oferta.

A Nota Técnica “Ensino a Distância na Educação Básica frente
à pandemia da Covid-19”, divulgada em abril, defendeu o uso de
diferentes modalidades de Educação a Distância como alternativa
possível para manter as atividades de ensino e aprendizagem em

Anuário Brasileiro da Educação Básica 2020 15

A existência de recursos tecnológicos nos domicílios rapidamente
se configurou como um fator de exclusão. Os dados mais recentes
sobre o acesso a equipamentos de Tecnologia da Informação e da
Comunicação (TIC) mostram que 99% dos domicílios da classe A tem
acesso à internet, item disponível para apenas 40% dos domicílios
das classes D e E. Por isso, a Nota Técnica lembrava a importância
de se considerar outras ferramentas, como o próprio uso da TV,
presente em mais de 70 milhões de domicílios e em 92% dos lares
das classes D e E.

uma situação de emergência, e acusou a necessidade, desde o pri-
meiro momento, de se planejar o retorno às aulas com estratégias
específicas para recuperar os níveis de aprendizagem esperada, pois
defasagens certamente existiriam.

Como a nota alertava, as atividades remotas, e até mesmo aque-
las mais bem estruturadas na modalidade Educação a Distância, não
conseguiriam substituir de forma equivalente a experiência escolar
presencial.

“A literatura baseada em evidências mostra que alunos que têm
atividades totalmente a distância aprendem menos do que aqueles
com a vivência presencial nas escolas, mesmo levando em conta
outros fatores que poderiam afetar o desempenho acadêmico. Des-
sa forma, é preciso ter expectativas realistas quanto às diversas
soluções existentes, sabendo que elas são importantes alternativas
no atual momento, mas não suprirão todas as necessidades aca-
dêmicas esperadas e previstas nos currículos”, informava a nota.

Entre as suas mensagens principais, estava, também, o alerta
para a opção por estratégias para mitigar as condições heterogêneas
de acesso.

“Para enfrentar o risco da ampliação de desigualdades, ao lan-
çar mão de estratégias de ensino a distância, é preciso entender
que a disposição de recursos tecnológicos é heterogênea entre os
alunos e que aqueles que já têm desempenho acadêmico melhor
tendem a se beneficiar mais das soluções tecnológicas”.

À medida que a pandemia da Covid-19 se interiorizava, por
todos os estados brasileiros, ficava claro que os governos muni-
cipais e estaduais teriam de se preparar para um retorno às aulas
complexo e com apoio intersetorial, sem se esquecer de que será

A EDUCAÇÃO BRASILEIRA E A PANDEMIA DE COVID-1916

Há questões emocionais, físicas e cognitivas que deverão ser obser-
vadas, em especial, pelo prolongado tempo de isolamento social, pela
perda de entes queridos e outras consequências da doença.

Da mesma forma, os gestores devem assimilar a ideia de que não
se trata de um retorno a um ponto conhecido, mas de retomada das
aulas presenciais em um novo cenário sanitário, econômico, social,
que exigirá uma ampla e também inédita articulação entre diferentes
áreas e instâncias de governo – do municipal ao federal, da Educação
à saúde, assistência social e outras esferas. Mais do que nunca, a
existência de um Sistema Nacional de Educação mostra sua impor-
tância, pois tornaria muito mais ágeis e integradas as ações entre os
entes federativos e o governo central.

necessário investir, também, na formação intensiva dos professores
para esse momento, seja no uso de ferramentas tecnológicas, seja para
o acolhimento dos alunos.

As experiências aprendidas nesta própria pandemia, bem como
em outros eventos catastróficos, trazem evidências de que os efeitos
adversos vão além do impacto educativo.

Tudo isso torna necessária a máxima antecipação possível no pla-
nejamento para o reinício das atividades presenciais e na preparação
para o futuro próximo. Trata-se de adotar um olhar de reconstrução
que traz, inclusive, oportunidades de melhorias duradouras nos sis-
temas de gestão e na própria vida da escola.

Financiamento da Educação
A complexidade do quadro na área de Educação se torna expo-

nencialmente maior quando se sabe que, à pandemia, se seguirá
uma crise econômica de enormes proporções – justamente no pe-
ríodo em que o Congresso Nacional debate a renovação do Fundeb.

“No caso do financiamento, a crise econômica que se instalará
deverá trazer repercussões profundas ao setor educacional, ao
reduzir a disponibilidade de recursos da União, dos Estados e dos
Municípios. Assim, uma priorização de recursos para a Educação
será a chave, em especial, no que diz respeito a transferências
para as redes de ensino mais pobres e que atendem alunos em si-
tuações de maior vulnerabilidade. Nessa linha, entre outras ques-
tões, aprovar um novo Fundeb mais redistributivo – algo que se

Anuário Brasileiro da Educação Básica 2020 17

As estimativas de perdas para as redes estaduais ficam entre R$ 9
bilhões e R$ 28 bilhões em tributos vinculados à MDE, a depender do
cenário de crise econômica, informa o estudo.

A partir de um levantamento com 22 redes estaduais de Educação,
o estudo mostrou que quase todas as Unidades da Federação ado-
taram até 15 soluções para o enfrentamento das consequências da

apresenta como grande possibilidade no atual momento – deve
ser entendido como medida urgente na pauta do Congresso”, in-
forma a Nota Técnica “O retorno às aulas presenciais no contexto
da pandemia da Covid-19”, divulgada, em maio, pelo Todos Pela
Educação.

Ainda há tempo para agir, com medidas que podem ser também
aceleradas pela urgência vivida, em um acordo nacional que prio-
rize a Educação.

É possível, por exemplo, fazer com que a pauta do Sistema Na-
cional de Educação ganhe força. O Sistema Único de Saúde (SUS)
mostrou-se um ótimo exemplo para a sociedade do avanço das ins-
tituições quando se mostram capazes de coordenar ações e instituir
regramentos claros, em uma estrutura de governança federativa e
com pactos sobre políticas estruturantes.

Em junho, o movimento Todos pela Educação e o Instituto Unibanco
publicaram o estudo “Covid-19: Impacto Fiscal na Educação Básica”,
com o objetivo de lançar luzes ao debate que precisa acontecer sobre
o impacto da pandemia no financiamento à Educação, em 2020.

O estudo concentrou-se nas redes estaduais, utilizando dados do
Tesouro Nacional, informações consolidadas das receitas tributárias
de abril e maio, além de estimativas de especialistas para realizar
uma projeção dos tributos vinculados à Manutenção e Desenvolvi-
mento do Ensino (MDE), em 2020.

Concomitantemente à queda na arrecadação tributária e dos
repasses do governo federal, os Estados tiveram de realizar gastos
imprevistos com a migração das aulas presenciais para a Educação
remota, com a consequente reorganização pedagógica, bem como
adotar novas medidas para o atendimento às crianças e jovens
– entre elas, a entrega de material impresso e a transmissão de
conteúdos pela TV local.

A EDUCAÇÃO BRASILEIRA E A PANDEMIA DE COVID-1918

pandemia, a um custo de, pelo menos, R$ 2 bilhões para 2020. Reve-
la, também, que 63% das redes estaduais organizaram aulas on-line
ao vivo e 45% patrocinaram pacote de dados de internet para alunos
e docentes.

Se a pandemia trouxe um imenso ponto de interrogação para todos
os países, também deixou expressa a ideia de que o futuro é uma
construção humana, que deve ser alicerçada em evidências e co-
nhecimento científico, bem como em novos contratos sociais. Muitos
países já iniciaram sua retomada, e urge que o Brasil também prove
sua capacidade de se viabilizar neste mundo incerto em que, como
disse o pesquisador português Antônio Nóvoa, a Educação precisa
ser considerada pela humanidade como um bem comum.

O retorno às aulas e a consequente adoção de novos gastos
com os protocolos sanitários trarão novas despesas, não calcula-
das até então.

Conforme o estudo, por fim, “para evitar o possível colapso fi-
nanceiro das redes públicas de Educação, com potencial carência
de recursos da ordem de R$ 30 bilhões no conjunto das redes es-
taduais, o Brasil precisará de ações legislativas e executivas que
contemplem a otimização do uso de recursos nas Secretarias de
Educação, a vinculação à Educação de 25% dos recursos de so-
corros fiscais em razão de queda tributária, a preservação e even-
tual aumento/reorientação do orçamento do Ministério da Educa-
ção (MEC) para assistir financeiramente Estados e Municípios, a
aprovação urgente do Fundo de Manutenção e Desenvolvimento
da Educação Básica e de Valorização dos Profissionais da Educa-
ção (Fundeb) e, se necessário, a realização de socorro emergencial
da União direcionado à Educação dos entes subnacionais”.

Este é o cenário que, até o fechamento desta edição, coloca em
suspenso qualquer previsão para o impacto da pandemia da Co-
vid-19 na Educação brasileira. Ante a ameaça de um retrocesso
brutal em relação a todos os avanços arduamente conquistados
pela sociedade brasileira, é preciso que se construa de forma ur-
gente um pacto nacional pela Educação, baseado em propostas
articuladas em diálogo por governos, casas legislativas, Conselhos
da Educação, universidades, organizações sociais e outros atores
da sociedade civil.

Anuário Brasileiro da Educação Básica 2020 19

A EDUCAÇÃO
BRASILEIRA
EM 2019
Esta edição reúne informações
essenciais para a compreensão do
atual momento do ensino brasileiro e,
também, para estabelecer os marcos
de comparação que permitirão avaliar
o impacto da pandemia da Covid-19
na Educação nos próximos anos.

BRASIL

Este infográfico busca oferecer um panorama sobre a Educação
brasileira, do número de crianças e jovens na escola aos resultados
das avaliações de aprendizagem, com destaque para as desigualdades
que ainda persistem das diversas etapas de ensino, passando pela
formação dos professores. A partir da pág. 129, você encontra um retrato
semelhante para cada um dos 26 estados e para o Distrito Federal.

Número de crianças e jovens na escola por faixa etária

Distorção idade-série – 2019

De 0 a 3 anos – 2018
Total: 3.767.464

Ensino Fundamental

Ensino Médio

De 6 a 14 anos – 2019
Total: 25.894.348

15 a 17 anos – 2019
Total: 8.343.605

De 4 e 5 anos – 2018
Total: 4.965.783

35,7%
das crianças de 0 a 3
anos estão na escola

99,7%
das crianças e dos
jovens de 6 a 14
anos estão na escola

92,5%
dos jovens de 15 a 17
anos estão na escola

93,8%
das crianças de 4 e 5
anos estão na escola

16,2%

26,2%

A distorção idade-série
traz a porcentagem de
alunos com dois anos ou
mais de atraso em relação
à série/ano adequado

A EDUCAÇÃO BRASILEIRA EM 201922

Total

Matemática

Língua Portuguesa

Docentes

Gestão

Financiamento

Professores da Educação Básica – 2019

Total: 2.212.018

Diretores da Educação Básica – 2019

Total: 161.426

6,2%
é a estimativa de investimento
público total em Educação
em relação ao PIB (2015)

R$ 118 bilhões
é o orçamento do
Ministério da Educação
previsto para 2020

1,7 milhão
está na Rede Pública

556 mil
estão na Rede Privada

Porcentagem de turmas em que os professores têm
formação compatível com a disciplina que lecionam

TOTAL: 100%

Superior com
pós graduação
41,0

Superior sem
pós graduação
44,3

Ensino Médio
Normal/Magistério
8,9

Ensino Médio
5,5

Ensino Fundamental
0,3

EF – Anos Finais Ensino Médio

41,0% têm Ensino Superior com Pós-Graduação

44,3% têm Ensino Superior sem Pós-Graduação

8,9% têm Ensino Médio Normal/Magistério

5,5% têm Ensino Médio

0,3% têm Ensino Fundamental

50,2% Exclusivamente por indicação/escolha da gestão

15,2% Exclusivamente por processo eleitoral com a
participação da comunidade escolar

13,4% Ser proprietário ou sócio-proprietário da escola

7,5% Processo seletivo qualificado e escolha/
nomeação da gestão

6,4% Concurso público específico para o cargo
de gestor escolar

5% Processo seletivo qualificado e eleição com
participação da comunidade escolar

2,3% Outro

Por nível de escolaridade

Por critério de acesso a cargo/função

56,8

57,8

67,5

63,3

74,0

81,4

TOTAL: 100%

$

Anuário Brasileiro da Educação Básica 2020 23

DE OLHO NA EQUIDADE
No Brasil, de cada

estudantes que
ingressam na

escola

100

Ao final desta etapa de ensino:
têm aprendizagem adequada
em Língua Portuguesa

têm aprendizagem adequada
em Língua Portuguesa

têm aprendizagem adequada
em Língua Portuguesa

60,7%
têm aprendizagem
adequada em Matemática48,9%

89
concluem o Ensino

Fundamental 1
aos 12 anos

Ao final desta etapa de ensino:

39,5%
têm aprendizagem
adequada em Matemática21,5%

78
concluem o Ensino

Fundamental 2
aos 16 anos

Ao final desta etapa de ensino:

29,1%
têm aprendizagem
adequada em Matemática9,1%

65

concluem o
Ensino Médio
aos 19 anos

Taxa de atendimento

25% mais ricos

51,0%
25% mais pobres

29,2%

0 a 3 anos de idade – 2018

25% mais ricos

97,9%
25% mais pobres

92,6%

4 e 5 anos de idade – 2018

25% mais ricos

99,9%
25% mais pobres

99,5%

6 a 14 anos de idade – 2019

25% mais ricos

98,3%
25% mais pobres

90,2%

15 a 17 anos de idade – 2019

A EDUCAÇÃO BRASILEIRA EM 2019

BRASIL

24

Ensino Fundamental
Anos Iniciais com 12 anos – 2019

Ensino Fundamental
com 16 anos – 2019

Ensino Médio
com 19 anos – 2019

Taxa de conclusão

25% mais ricos

98,7%
25% mais pobres

84,9%

25% mais pobres

25% mais ricos

95,1%

69,1%

25% mais ricos

87,9%
25% mais pobres

51,2%

Alunos com aprendizagem
adequada no Saeb - Rede Total

9o ano do Ensino Fundamental – 2017

Nível Socioeconômico – NSE baixo
8,8%

Nível Socioeconômico – NSE alto
54,7%

5o ano do Ensino Fundamental – 2017
Língua Portuguesa

Nível Socioeconômico – NSE alto
86,2%

Nível Socioeconômico – NSE baixo
34,3%

5o ano do Ensino Fundamental – 2017
Matemática

Nível Socioeconômico – NSE alto
78,9%

Nível Socioeconômico – NSE baixo
23,3%

9o ano do Ensino Fundamental – 2017
Nível Socioeconômico – NSE alto

69,6%

Nível Socioeconômico – NSE baixo
21,3%

3o série do Ensino Médio – 2017

Nível Socioeconômico – NSE baixo

Nível Socioeconômico – NSE alto
71,0%

18,8%

3o série do Ensino Médio – 2017
Nível Socioeconômico – NSE alto

45,7%

Nível Socioeconômico – NSE baixo
3,2%

Nesta seção, trazemos os
principais resultados da
Educação pelo recorte
de renda, a fim de
demonstrar as iniquidades
do sistema educacional

Anuário Brasileiro da Educação Básica 2020 25

DADOS GERAIS

Para que seja possível compreender os principais obstáculos presentes
no contexto da Educação no Brasil, o ponto de partida é a descrição
de sua magnitude e abrangência, especialmente no que se refere ao
número de alunos, de professores e de escolas existentes no País.

Matrículas – 2019

Rede Pública
Rede Privada Todas as redes

Rede federal Rede estadual Rede municipal Total

Educação Básica 404.807 15.307.033 23.027.621 38.739.461 9.134.785 47.874.246

Creche 1.178 3.701 2.451.704 2.456.583 1.298.509 3.755.092

Pré-Escola 1.519 55.206 3.953.633 4.010.358 1.207.328 5.217.686

Educação Infantil 2.697 58.907 6.405.337 6.466.941 2.505.837 8.972.778

Anos Iniciais do
Ensino Fundamental

7.265 1.972.420 10.159.653 12.139.338 2.879.160 15.018.498

Anos Finais do
Ensino Fundamental

15.837 4.949.437 5.102.012 10.067.286 1.837.946 11.905.232

Ensino Fundamental 23.102 6.921.857 15.261.665 22.206.624 4.717.106 26.923.730

Ensino Médio 224.113 6.266.820 40.565 6.531.498 934.393 7.465.891

Fonte: MEC/Inep/DEED- Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1, 2 e 3.

Docentes – 2019

Rede Pública
Rede Privada Todas as redes

Rede federal Rede estadual Rede municipal Total

Educação Básica 36.829 656.006 1.139.452 1.730.050 556.218 2.212.018

Creche 132 515 200.514 201.155 112.259 312.615

Pré-Escola 182 3.464 234.733 238.364 90.750 327.699

Educação Infantil 289 3.932 411.003 415.189 188.021 599.473

Anos Iniciais do
Ensino Fundamental

712 99.223 477.149 567.897 193.366 751.994

Anos Finais do
Ensino Fundamental

1.704 308.049 333.533 618.751 159.789 755.986

Ensino Fundamental 2.318 394.295 750.343 1.103.372 316.892 1.383.833

Ensino Médio 28.156 391.008 3.255 421.504 102.709 507.931

Fonte: MEC/Inep/DEED- Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 6 e 7.

Aproximadamente 80% dos
professores da Educação Básica
estão nas redes públicas de ensino

A EDUCAÇÃO BRASILEIRA EM 201926

Infraestrutura dos estabelecimentos (Rede total) – 2019

Recursos Creche Pré-Escola
Educação

Infantil

Anos Iniciais
do Ensino

Fundamental

Anos Finais
do Ensino

Fundamental

Ensino
Fundamental

Ensino Médio

Infraestrutura básica

Água potável 96,6 94,0 94,6 91,6 92,1 92,3 94,2

Esgoto sanitário 96,4 93,6 94,2 91,9 94,7 92,8 98,2

Banheiro 98,3 97,0 97,1 95,7 96,8 96,1 97,7

Banheiro adequado à
Educação Infantil

66,4 51,6 54,0 - - - -

Energia elétrica 99,3 97,5 97,8 96,3 97,7 96,8 99,7

Espaços de aprendizagem e equipamentos

Parque Infantil 58,0 45,2 47,6 - - - -

Quadra de esportes - - - 38,7 61,0 43,3 76,3

Biblioteca e/ou sala de leitura - - - 51,8 73,0 56,3 88,2

Laboratório de ciências - - - 9,7 23,7 12,5 48,0

Laboratório de informática - - - 36,0 55,8 40,8 76,5

Acesso à internet - Para uso
dos alunos

- - - 28,6 44,2 32,1 62,3

Fonte: MEC/Inep/DEED- Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 4 e 5.

Estabelecimentos – 2019

Rede Pública
Rede Privada Todas as redes

Rede federal Rede estadual Rede municipal Total

Educação Básica 698 30.160 108.318 139.176 41.434 180.610

Creche 19 137 42.061 42.217 29.186 71.403

Pré-Escola 22 834 72.210 73.066 29.269 102.335

Educação Infantil 23 863 80.356 81.242 33.609 114.851

Anos Iniciais do
Ensino Fundamental

27 10.896 74.832 85.755 23.889 109.644

Anos Finais do
Ensino Fundamental

39 18.922 28.797 47.758 14.007 61.765

Ensino Fundamental 47 22.403 78.794 101.244 24.922 126.166

Ensino Médio 586 19.678 188 20.452 8.408 28.860

Fonte: MEC/Inep/DEED- Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 4 e 5.

Equipamentos essenciais, como parque infantil,
quadra esportiva e biblioteca, ainda não estão
presentes na maioria das escolas brasileiras

Anuário Brasileiro da Educação Básica 2020 27

EDUCAÇÃO NOS MUNICÍPIOS

O federalismo brasileiro implica repartição de competências entre os
entes federados para oferta da Educação escolar na forma de áreas
de atuação prioritária, não de responsabilidade exclusiva. Coexistem,
portanto, a organização de uma Educação nacional com a oferta
descentralizada da Educação escolar pelos entes federados subnacionais.

Dentre diversas atribuições possíveis, cabe aos municípios: atuar
prioritariamente na Educação Infantil e no Ensino Fundamental; prestar
Atendimento Educacional Especializado aos estudantes com deficiência;
prestar atendimento ao educando por meio de programas suplementares
de material didático escolar, transporte, alimentação e assistência à saúde.

Categorização dos municípios

Responsável pelo órgão gestor da Educação no município – 2018

Responsabilidade da ordenação
de despesas da Educação – 2018

Curso de formação superior dos gestores

Faixa Etária
10,3% têm mais de 60 anos

26,2% têm de 50 a 59 anos

38,1% têm de 40 a 49 anos

22,6% têm de 30 a 39 anos

2,7% têm menos de 30 anos

Sexo e Raça/Cor

70,1%
são mulheres

Brancos

No Brasil: 43,7%
59,7%

Pardos

No Brasil: 47,5%
34,1%

Pretos

No Brasil: 8,8%
5,2%

48,4% são formados em Pedagogia

12,0% são formados em Letras

11,2% são formados em outros cursos

6,4% são formados em Matemática

5,7% são formados em História

4,2% são formados em Geografia

3,7% são formados em Biologia

2,9% são formados em Administração

2,4% são formados em Educação Física

2,4% são formados em Direito

0,8% são formados em Psicologia

43,7% Prefeito/vice-prefeito

43,2% Secretário de Educação

11,1% Secretário de Finanças/Secretário de Fazenda

1,1% Outros

0,8% Não sabe informar

TOTAL: 100%

Até 10 mil habitantes

De 10 a 100 mil habitantes

+ 100 mil habitantes

A EDUCAÇÃO BRASILEIRA EM 201928

Exclusivamente por indicação/escolha da gestão (escolas públicas e privadas)

Exclusivamente por processo eleitoral com a participação da comunidade escolar (apenas escolas públicas)

Diretor(a) Escolar – Formas de acesso ao cargo mais comuns – Rede municipal – 2019

86,7% 78,3% 36,3%

5,7% 8,5% 25,7%

Docentes – Escolaridade e dedicação exclusiva – Rede municipal – 2019

Professores com Ensino Superior

Professores com dedicação exclusiva a uma escola

82,2% 78,8% 90,9%

91,8% 89,2% 85,7%

Critérios de progressão no plano de carreira do Magistério – 2018

Qualificação ou titulação

Tempo de efetivo exercício no cargo

Avaliação de desempenho

87,3% 91,4% 93,1%

76,6% 77,2% 83,6%

38,6% 34,8% 47,0%

Água potável
95% 91,6% 95,9%

Infraestrutura dos estabelecimentos de ensino – Rede municipal – 2019

Biblioteca e/ou Sala de Leitura
36,6% 30,3% 51,7%

Quadra de esportes
22,4% 20,1% 36,5%

Laboratório de ciências

1,3% 1,4% 5,9%

Indicadores educacionais por porte de município no País
Até 10 mil habitantes

(2.452 municípios)
De 10 a 100 mil habitantes

(2.794 municípios)
+ 100 mil habitantes

(324 municípios)

Anuário Brasileiro da Educação Básica 2020 29

Até 10 mil habitantes De 10 a 100 mil habitantes + 100 mil habitantes

Rede estadual

Rede municipal

Alunos que utilizam transporte público para ir à escola – 2019

34,5%

38,9%

27,8%

30,0%

12,9%

14,4%

Rede estadual

Rede municipal

Alunos que utilizam transporte da rede municipal (dos que utilizam transporte público)

69,1%68,1%

99,5% 99,5%

34,1%

99,6%

Leitura

Escrita

Matemática

Municípios com pelo menos 60% dos alunos com nível suficiente de proficiência – 2016

34,5% 25,4% 31,3%

75,1% 62,4% 78,5%

39,3% 28,2% 31,3%

Creche

Pré-Escola

Ensino Fundamental – Anos Finais

Ensino Fundamental – Anos Iniciais

Ensino Médio

Matrículas em Tempo Integral – Rede municipal – 2019

3,9% 3,4% 4,1%

17,0% 20,4% 11,9%

10,6% 12,3% 11,6%

10,8% 9,7% 10,5%

51,7% 53,8% 63,0%

288.723 1.902.553 1.679.355
Porcentagem de matrículas em Tempo Integral por etapa

A EDUCAÇÃO BRASILEIRA EM 2019

EDUCAÇÃO NOS MUNICÍPIOS

30

Principais temas para os quais o órgão gestor
indica adotar medidas – 2018
De acordo com a Pesquisa de Informações Básicas Municipais (Munic) 2018,
do IBGE, a formação continuada é uma das principais preocupações dos
gestores de Educação, independentemente do tamanho do munícipio.

Até 10 mil habitantes De 10 a 100 mil habitantes + 100 mil habitantes

Alunos com deficiência, transtornos do espectro autista ou altas
habilidades/superdotação matriculados em classes comuns

97,9% 97,3% 94,3%47,7 mil
matrículas

313 mil
matrículas

322 mil
matrículas

profissionais
especializados: apoio
escolar para alunos
com deficiência ou
guia intérprete

profissionais
especializados: apoio
escolar para alunos
com deficiência ou
guia intérprete

profissionais
especializados: apoio
escolar para alunos
com deficiência ou
guia intérprete

é a relação
profissional
especializado/
matrícula da
Educação Especial

é a relação
profissional
especializado/
matrícula da
Educação Especial

é a relação
profissional de
apoio/matrícula
da Educação
Especial

2.171 17.059 22.1101:21 1:18 1:14

Índice de Desenvolvimento da Educação Básica – Ideb

TOTAL: 100%

De 2 até 3,9
6,3

De 4 até 5,9
51,1

De 6 até 7,9
42,3

De 8 até 10
0,4

TOTAL: 100%

De 2 até 3,9
7,8

De 4 até 5,9
57,3

De 6 até 7,9
34,6

De 8 até 10
0,2

TOTAL: 100%

De 2 até 3,9
1,6

De 4 até 5,9
53,3

De 6 até 7,9
44,9

De 8 até 10
0,3

6,3% de 2 até 3,9

51,1% de 4 até 5,9

42,3% de 6 até 7,9

0,4% de 8 até 10

7,8% de 2 até 3,9

57,3% de 4 até 5,9

34,6% de 6 até 7,9

0,2% de 8 até 10

1,6% de 2 até 3,9

53,3% de 4 até 5,9

44,9% de 6 até 7,9

0,3% de 8 até 10

35,8% 33,8% 28,1%

Melhoria de
acessibilidade

nas escolas

Melhoria de
acessibilidade

nas escolas

Melhoria de
acessibilidade

nas escolas

51,8%

Formação
continuada

para
professores

53,6%

Formação
continuada

para
professores

58,7%

Formação
continuada

para
professores

25,4%

Elevação do desempenho dos
alunos nas avaliações nacionais

de larga escala

30,9%

Elevação do desempenho dos
alunos nas avaliações nacionais

de larga escala

35%

Elevação do desempenho dos
alunos nas avaliações nacionais

de larga escala

30,6%

Inclusão de
alunos com
deficiência
nas escolas

regulares

37,9%

Inclusão de
alunos com
deficiência
nas escolas

regulares

37,5%

Inclusão de
alunos com
deficiência
nas escolas

regulares

51,1% 49,7% 42%

Alfabetização
na idade certa

Alfabetização
na idade certa

Alfabetização
na idade certa

Até 20 mil habitantes De 20 a 100 mil habitantes + 100 mil habitantes

Anuário Brasileiro da Educação Básica 2020 31

ESPECIAL

EDUCAÇÃO JÁ: RECOMENDAÇÕES PARA
A POLÍTICA EDUCACIONAL BRASILEIRA

É
 cada vez mais notória e urgente a necessidade de melhorias na qualidade da

Educação Básica no Brasil. O País está longe de garantir oportunidades iguais
a todos, tem sua produtividade praticamente estagnada há décadas e gran-

de parte de sua população sofre com problemas sociais de diversas naturezas. É certo
que uma Educação de qualidade não resolverá todas essas questões, mas, sem ela, será
impossível caminhar rumo a um País desenvolvido do ponto vista social e econômico.

Há muito a ser feito. Apesar de avanços nas políticas educacionais nas últimas dé-
cadas e de melhorias que alguns estados e municípios vêm apresentando em seus
indicadores educacionais, a situação da Educação Básica em nível nacional ainda é
crítica, como ilustrado amplamente neste Anuário Brasileiro da Educação Básica.

O acesso à escola já é praticamente garantido para todos os brasileiros, mas mui-
tos ainda não concluem a trajetória escolar. Além disso, são baixíssimos os níveis de
aprendizagem, principal desafio que retrata o problema de qualidade ainda existen-
te. Como apresentado nesta publicação, apenas 9% dos jovens da rede pública que
concluem o Ensino Médio possuem aprendizado adequado em Matemática e 29% em
Língua Portuguesa. Não por acaso, o Brasil segue nas últimas colocações na avaliação
internacional de desempenho escolar do Pisa, promovido pela OCDE.

Diante desse contexto e com o objetivo de subsidiar o poder público com recomen-
dações de políticas que possam enfrentar os desafios do atual cenário, o Todos Pela
Educação elaborou, em 2018, em colaboração com outras organizações e especialis-
tas, uma proposta inédita de estratégia nacional para a Educação Básica brasileira.
O esforço, denominado Educação Já!, buscou apontar tanto para a continuidade e
aprimoramento de boas políticas já em andamento, quanto para a introdução de me-
didas estruturantes ainda ausentes no cenário educacional do País. Trata-se de um
conjunto de propostas informadas pelas evidências, pelos conhecimentos consolida-
dos pela literatura científica, por experiências de êxito no Brasil e no mundo, além de
pesquisas de opinião com professores e alunos.

As recomendações foram sistematizadas no documento “Educação Já! - Uma propos-
ta suprapartidária de estratégia para a Educação Básica brasileira e prioridades para o
Governo Federal em 2019-2022” e detalhadas em relatórios de aprofundamento, todos
disponíveis publicamente no site do Todos Pela Educação. Na contramão de superficia-
lidades e apontamentos genéricos, o Educação Já! foi capaz de deflagrar diagnósticos
precisos e posicionamentos claros em relação aos caminhos que o Brasil deve tomar.

As propostas são apresentadas em sete grandes tópicos, resumidos a seguir:

1) Reestruturação das regras de governança e melhoria da gestão.
 Aprimorar a gestão dos órgãos públicos da Educação e redesenhar a governança

entre União, Estados e Municípios, dando mais clareza quanto às atribuições de
cada ente e estimulando a pactuação de políticas.

A EDUCAÇÃO BRASILEIRA EM 201932

Todos Pela Educação

 Texto adaptado do “Relatório Anual de Acompanhamento do Educação Já! - Balanço 2019
e Perspectivas 2020”, elaborado pelo Todos Pela Educação e divulgado em março de 2020.

2) Financiamento mais redistributivo e indutor de qualidade.
 Realizar alterações nos mecanismos de financiamento da Educação Básica,

em especial o Fundeb, tornando-os mais eficientes, redistributivos e induto-
res de qualidade, visando garantir, em todas as redes, condições básicas para
a oferta educacional.

3) Efetivação da Base Nacional Comum Curricular nas redes de ensino.
 Adaptar os currículos da Educação Infantil e do Ensino Fundamental à BNCC e, a

partir deles, garantir a coerência dos elementos dos sistemas educacionais.

4) Profissionalização da carreira e formação docente.
 Instituir políticas de valorização e profissionalização docente, com abordagem sis-

têmica que envolva atratividade, formação e melhorias na carreira de professores.

5) Primeira Infância como agenda intersetorial.
 Estabelecer políticas intersetoriais de Primeira Infância que busquem um aten-

dimento integral e integrado de qualidade às crianças de 0 a 6 anos.

6) Alfabetização em regime de colaboração.
 Instituir programas de alfabetização em que estados estabeleçam estratégias

coordenadas e colaborativas junto aos municípios, buscando fortalecer ações pe-
dagógicas específicas para o processo de alfabetização.

7) Nova proposta de escola de Ensino Médio.
 À luz das definições trazidas pela lei do Novo Ensino Médio, reestruturar a oferta

da etapa no Brasil, buscando tornar as escolas mais atrativas para os jovens e
avançar nos índices de aprendizagem dos alunos.

Ao longo de 2019 e do primeiro semestre de 2020, as propostas detalhadas fo-
ram apresentadas para inúmeros atores políticos do País, tais como representantes
do Governo Federal, do Congresso Nacional, do Conselho Nacional de Educação e
de governos estaduais e municipais. Elas também cumpriram papel importante no
fortalecimento das ações de diversas organizações da sociedade civil, que não só
contribuíram para o processo de construção na etapa inicial, mas passaram a en-
tender o Educação Já! como uma agenda de ação e articulação coletiva em prol de
resultados comuns.

Publicações como o Anuário Brasileiro da Educação Básica dão ainda mais força ao
Educação Já!, subsidiando com dados e informações relevantes o debate público bra-
sileiro e a formulação de políticas educacionais em todo o País. As duas iniciativas,
que estão conectadas e são fortemente coerentes entre si, buscam ampliar o caráter
e o rigor técnicos nas discussões sobre Educação Básica, já que só assim – e longe
de diversionismos e questões puramente ideológicas - será possível avançar rumo à
qualidade educacional para todos.

Anuário Brasileiro da Educação Básica 2020 33

OS NÚMEROS
DA EDUCAÇÃO
BRASILEIRA
Em um país tão grande, é fundamental
que as evidências disponíveis
permitam formar um amplo painel
da realidade nacional, sem perder
de vista os diferentes recortes
necessários para retratar as imensas
desigualdades de nossa Educação.

Universalizar, até 2016, a Educação Infantil na Pré-Escola para as crianças de
4 e 5 anos e ampliar a oferta de Educação Infantil em Creches, de forma a atender,
no mínimo, 50% das crianças de até 3 anos até o final da vigência do PNE.

METAS DO PNE

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

29,2%
das crianças pertencentes aos domicílios que
estão no quartil mais baixo de renda estão
nas creches, enquanto 51% das que estão nos
domicílios mais ricos frequentam a etapa.

67,8%
é a taxa de atendimento de crianças de 4 e 5
anos na Pré-Escola no Amapá, cerca de trinta
pontos percentuais abaixo do verificado no
Ceará (98,5%).

EDUCAÇÃO INFANTIL

É significativo o avanço, nas décadas recentes,
do percentual de crianças de 0 a 5 anos ma-

triculadas na escola. No início dos anos 2000,
por exemplo, a taxa de atendimento nas creches
(0 a 3 anos) era de cerca de 15% e, nas pré-es-
colas (4 e 5 anos), pouco superior aos 60%. Hoje,
como mostram os números da página ao lado,
mais do que dobrou o acesso à Creche e cami-
nhamos para universalizar o acesso à Pré-Es-
cola. No entanto, o cenário da Educação Infantil
ainda é desafiador, quando se leva em conta o
grande contingente de crianças fora da escola
(em números absolutos) e, principalmente, as
desigualdades sociais e regionais que persistem.

Nesse contexto, a tarefa de ampliar o acesso
às creches e pré-escolas é primordialmente dos
municípios que enfrentam dificuldades que vão
do dimensionamento apropriado da demanda
por vagas à necessidade de inclusão crescente
de grupos socialmente vulneráveis.

NÚMERO DE CRIANÇAS FORA DA ESCOLA – BRASIL – 2018
0 a 1 ano

4.445.441
2 e 3 anos

2.331.125
0 a 3 anos

6.776.567
4 e 5 anos

328.594
Fonte: IBGE/Pnad Contínua Educação. Elaboração: Todos Pela Educação.
Nota: 8.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA36

Em relação ao
início dos anos
2000, o acesso
à Creche mais

do que dobrou.
Porém, ainda

é baixo para a
faixa etária de

até um ano.

Acesso
Porcentagem de crianças matriculadas em Creches e Pré-Escolas
Brasil – 2012-2018

Fonte: IBGE/Pnad, 2012 a 2015. IBGE/Pnad Contínua, 2016 a 2018. Elaboração: Todos Pela Educação.
Nota: 8.

Porcentagem de crianças de 0 a 3 anos matriculadas em Creches
Brasil – 2018

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 8, 9 e 10.

39,1 39,3
Pretos

32,0
Pardos

Brancos

Raça/Cor

38,4
Urbano

20,9
Rural

Localidade

51,0
25% mais ricos

29,2
25% mais pobres

Renda

BRASIL

35,7

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

O acesso a
Creches é

relativamente
baixo na

zona rural.

Porcentagem de crianças de 4 e 5 anos matriculadas em Pré-Escolas
Brasil – 2018

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 8, 9 e 10.

BRASIL

93,8

A
BA

IX
O

D
A

 M
ÉD

IA

94,5
Pretos

93,4
Pardos

94,3
Brancos

Raça/Cor

91,6

94,2
Urbano

Rural

Localidade

97,9
25% mais ricos

92,6
25% mais pobres

Renda

A
C

IM
A

D

A
 M

ÉD
IA

A diferença
entre ricos

e pobres
no acesso à

Pré-Escola é
de 5,3 pontos
percentuais.

MUNICÍPIOS QUE ESTIMAM A DEMANDA
POR CRECHE VIA CONSULTA PÚBLICA – 2018

2.081 37,4%
Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

MUNICÍPIOS QUE ESTIMAM A DEMANDA
POR PRÉ-ESCOLA VIA CONSULTA PÚBLICA – 2018

3.626 65,1%

85,9 87,9 89,1 90,5 91,5 93,0 93,8

52,3 54,1 56,8

25,7 27,9 29,6 30,4 31,9 34,1 35,7

12,2 14,0 13,7

2012 2013 2014 2015 2016 2017 2018

DE OLHO NA
EQUIDADE

DE OLHO NA
EQUIDADE

4 e 5 anos

0 a 3 anos

2 e 3 anos

0 a 1 ano

A altura das
barras representa
a distância, em
pontos percentuais,
em relação ao
quadro geral do País.

A altura das
barras representa
a distância, em
pontos percentuais,
em relação ao
quadro geral do País.

Anuário Brasileiro da Educação Básica 2020 37

Ed
uc

aç
ão

 In
fa

nt
il

Acesso
Porcentagem de crianças de 0 a 3 anos matriculadas em Creches – 2012-2018
Por unidades da federação

Unidade da federação 2012 2013 2014 2015 2016 2017 2018

Brasil 25,7 27,9 29,6 30,4 31,9 34,1 35,7

Região Norte 11,3 12,7 13,3 13,8 15,8 18,3 19,2

Rondônia 11,0 11,6 19,9 20,4 19,4 21,5 18,7

Acre 8,9 10,4 8,2 13,9 16,0 19,1 21,7

Amazonas 8,1 8,3 9,1 9,7 12,8 11,5 14,2

Roraima 14,6 13,3 17,7 17,6 17,5 20,6 19,5

Pará 12,5 15,4 14,6 13,7 15,3 20,7 20,1

Amapá 6,9 11,1 9,8 8,7 12,8 7,6 10,8

Tocantins 17,6 14,8 15,8 21,7 25,1 29,6 32,8

Região Nordeste 23,7 25,0 26,3 25,4 28,8 30,6 32,4

Maranhão 23,1 21,4 26,0 23,2 28,9 29,6 32,0

Piauí 23,9 23,3 27,3 21,4 24,5 28,4 28,8

Ceará 30,1 29,1 33,5 33,4 36,0 35,6 37,3

Rio Grande do Norte 30,6 33,1 27,7 32,6 33,4 37,0 36,9

Paraíba 26,2 23,1 27,4 28,5 29,0 32,3 31,2

Pernambuco 21,7 25,8 25,2 24,1 26,9 27,7 32,1

Alagoas 18,3 24,1 23,2 21,7 25,4 25,0 31,2

Sergipe 19,0 27,9 23,7 25,9 24,3 26,9 28,7

Bahia 21,2 23,2 23,3 21,8 27,1 30,4 30,9

Região Sudeste 29,8 33,1 35,8 37,9 37,5 40,4 42,5

Minas Gerais 22,8 26,3 30,8 31,3 30,6 33,9 36,0

Espírito Santo 36,6 30,4 34,5 31,0 33,3 33,1 37,3

Rio de Janeiro 29,2 33,0 30,4 33,2 29,7 32,0 33,2

São Paulo 32,7 36,6 40,2 43,5 44,1 47,1 49,0

Região Sul 33,0 35,2 36,4 37,0 39,2 40,9 39,6

Paraná 29,7 33,8 35,2 36,3 36,8 37,3 38,2

Santa Catarina 38,1 41,8 44,6 41,5 46,4 47,1 48,7

Rio Grande do Sul 33,4 32,7 32,8 35,2 37,5 40,6 35,1

Região Centro-Oeste 22,6 21,6 22,7 23,5 26,1 26,9 29,5

Mato Grosso do Sul 29,5 25,4 31,2 31,1 34,1 32,8 38,2

Mato Grosso 21,0 20,0 21,2 22,2 28,7 29,1 29,7

Goiás 19,2 17,3 17,6 19,7 21,9 25,2 26,4

Distrito Federal 25,5 29,8 28,7 26,5 25,0 22,7 27,6

Fonte: IBGE/Pnad, 2012 a 2015. IBGE/Pnad Contínua, 2016 a 2018. Elaboração: Todos Pela Educação.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA38

Acesso
Porcentagem de crianças de 4 e 5 anos matriculadas em Pré-Escolas – 2012-2018
Por unidades da federação

Unidade da federação 2012 2013 2014 2015 2016 2017 2018

Brasil 85,9 87,9 89,1 90,5 91,5 93,0 93,8

Região Norte 75,0 78,8 80,3 80,6 86,7 86,9 88,0

Rondônia 67,9 69,7 83,8 81,8 85,0 87,8 89,6

Acre 64,4 69,6 73,4 74,2 77,7 81,7 79,9

Amazonas 71,7 75,9 74,4 75,8 83,0 81,6 87,8

Roraima 77,3 82,1 89,9 91,3 93,5 93,2 91,6

Pará 78,4 82,3 83,7 82,2 89,7 90,7 89,7

Amapá 63,7 77,1 70,0 70,2 76,3 72,7 67,8

Tocantins 83,3 81,3 80,6 91,3 92,7 92,8 93,5

Região Nordeste 90,7 92,6 92,4 94,1 94,9 95,6 96,3

Maranhão 91,7 92,7 93,8 94,6 97,0 97,2 97,4

Piauí 92,7 96,8 96,6 97,1 99,2 97,7 97,1

Ceará 95,0 96,8 97,3 95,7 97,0 98,0 98,5

Rio Grande do Norte 93,9 92,5 89,2 96,1 96,6 96,9 97,2

Paraíba 89,1 95,1 93,4 91,6 92,1 97,0 94,0

Pernambuco 90,5 88,0 90,2 94,6 94,6 91,4 93,5

Alagoas 84,6 83,7 87,5 83,3 88,7 90,1 92,5

Sergipe 95,3 96,2 91,8 93,3 92,2 94,2 95,2

Bahia 87,5 92,7 90,7 94,5 93,7 95,8 97,6

Região Sudeste 88,4 90,5 91,8 93,0 91,7 94,4 94,9

Minas Gerais 88,1 88,7 90,1 91,7 94,0 95,1 94,6

Espírito Santo 93,3 91,2 92,4 91,1 95,5 93,8 96,3

Rio de Janeiro 88,1 89,8 90,4 93,2 87,1 91,3 92,3

São Paulo 88,2 91,4 93,1 93,8 92,0 95,2 95,7

Região Sul 80,2 80,4 85,4 86,8 90,0 90,4 92,5

Paraná 82,3 85,1 87,5 89,3 92,5 91,4 94,8

Santa Catarina 89,2 87,8 89,9 94,2 92,8 93,3 94,3

Rio Grande do Sul 72,3 70,6 80,1 79,6 85,5 87,5 88,9

Região Centro-Oeste 79,7 82,5 83,0 85,0 86,9 88,6 89,2

Mato Grosso do Sul 78,7 84,9 88,8 86,4 89,0 91,4 91,0

Mato Grosso 79,5 80,3 84,1 83,7 85,4 89,1 93,0

Goiás 78,0 81,0 80,0 84,0 89,2 88,1 87,5

Distrito Federal 84,5 86,6 82,7 87,3 81,7 85,8 86,3

Fonte: IBGE/Pnad, 2012 a 2015. IBGE/Pnad Contínua, 2016 a 2018. Elaboração: Todos Pela Educação.
Nota: 8.

Anuário Brasileiro da Educação Básica 2020 39

Ed
uc

aç
ão

 In
fa

nt
il

Universalizar o Ensino Fundamental de nove anos para toda a população
de 6 a 14 anos e garantir que pelo menos 95% dos alunos concluam essa
etapa na idade recomendada, até o último ano de vigência do PNE.

METAS DO PNE

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

69,1%
dos jovens de 16 anos pertencentes aos
domicílios que estão no quartil mais baixo
de renda concluíram o Ensino Fundamental,
enquanto 95,1% dos que estão nos domicílios
mais ricos apresentam o mesmo resultado.

67,6%
dos jovens de 16 anos que moram em áreas
rurais concluíram o Ensino Fundamental,
enquanto 80,6% dos que estão em áreas
urbanas concluíram a etapa.

ENSINO FUNDAMENTAL

Em 2019, 99,7% das crianças e jovens de 6
a 14 anos estavam na escola. Esse é um

exemplo dos avanços recentes conquistados
pelo País no que diz respeito ao acesso ao En-
sino Fundamental.

Apesar de nos aproximarmos da universali-
zação dessa etapa de ensino, como prevê o PNE,
é essencial incluir todas as crianças, sem deixar
nenhuma para trás. Em 2019, havia 88,6 mil
crianças e jovens de 6 a 14 anos fora da escola.

Além da frequência às aulas, é preciso garan-
tir que as crianças e jovens concluam o Ensino
Fundamental na idade recomendada. Neste in-
dicador, a distância para o patamar desejado e
as desigualdades (por raça/cor, renda e localida-
de) são bem mais relevantes. Por conta disso, é
preciso analisar como as desigualdades sociais
afetam a Educação e formular políticas públicas
específicas para os públicos mais vulneráveis.

NÚMERO DE CRIANÇAS E JOVENS DE 6 A 14 ANOS
FORA DA ESCOLA – BRASIL – 2019

88.631
Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 8.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA40

Taxa de atendimento
Porcentagem de crianças e jovens de 6 a 14 anos matriculados na escola
Brasil – 2012-2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 8.

A ampliação do acesso ao Ensino
Fundamental, considerando o ritmo de
crescimento apresentado nos últimos anos,
aponta para o cumprimento da meta de
universalização do Ensino Fundamental
no período previsto pelo PNE

Ao longo da
década, o acesso

à escola por
crianças de 6
a 14 anos foi

praticamente
universalizado.

98,4 98,5 98,6 98,7 99,2 99,2 99,3 99,7

2012 2013 2014 2015 2016 2017 2018 2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 8, 9 e 10.

O acesso
ao Ensino

Fundamental
é semelhante

nas áreas rurais
e urbanas.

98,7
Pretos

97,9
Pardos

98,0
Brancos

Raça/Cor

98,1
Rural

98,0
Urbano

Localidade

98,6
25% mais ricos

97,7
25% mais pobres

Renda

BRASIL

98,0

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

DE OLHO NA
EQUIDADE

A altura das
barras representa
a distância, em
pontos percentuais,
em relação ao
quadro geral do País.

Porcentagem de crianças e jovens de 6 a 14 anos
matriculados no Ensino Fundamental
Brasil – 2019

Taxa líquida de matrícula
Porcentagem de crianças e jovens de 6 a 14 anos
matriculados no Ensino Fundamental
Brasil – 2012-2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 8.

Quase 100%
das crianças e

jovens de 6 a
14 anos estão
matriculados

no Ensino
Fundamental.

96,7 96,9 97,1 97,3 97,3 97,7 98,0 98,0

2012 2013 2014 2015 2016 2017 2018 2019

Anuário Brasileiro da Educação Básica 2020 41

En
si

no
 F

un
da

m
en

ta
l

Desde 2012, a porcentagem de jovens de 16 anos que concluíram o Ensino
Fundamental vem crescendo. Em 2019, 78,4% concluíram esta etapa de ensino.

Ainda assim, o ritmo de crescimento observado não é suficiente para o cum-
primento da meta do PNE. Analisar as desigualdades ajuda a compreender
esse quadro. Há disparidades significativas nas dimensões de raça/cor, renda
e localidade. A maior distância (26 pontos percentuais) é entre os 25% mais
pobres e os 25% mais ricos.

SAIBA MAIS

MUNICÍPIOS QUE ESTIMAM A DEMANDA
POR ENSINO FUNDAMENTAL – 2018

2.815 50,5%
Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

68,6
71,4 73,4 74,9 75,0 76,0 75,8

78,4

2012 2013 2014 2015 2016 2017 2018 2019

Conclusão
Porcentagem de jovens de 16 anos que concluíram o Ensino
Fundamental
Brasil – 2012-2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 8.

74,7
Pardos

69,4
Pretos

86,6
Brancos

Raça/Cor

80,6
Urbano

67,6
Rural

Localidade

95,1
25% mais ricos

69,1
25% mais pobres

Renda

BRASIL

78,4

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

Porcentagem de jovens de 16 anos que concluíram o Ensino
Fundamental
Brasil – 2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 8, 9 e 10.

DE OLHO NA
EQUIDADE

A altura das
barras representa
a distância, em
pontos percentuais,
em relação ao
quadro geral do País.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA42

Acesso
Porcentagem de crianças e jovens de 6 a 14 anos matriculados no Ensino Fundamental – 2012-2019
Por unidades da federação

Unidade da federação 2012 2013 2014 2015 2016 2017 2018 2019

Brasil 96,7 96,9 97,1 97,3 97,3 97,7 98,0 98,0

Região Norte 95,8 95,8 96,4 96,6 96,7 97,3 97,3 97,4

Rondônia 96,2 96,8 97,5 97,8 97,9 98,8 98,5 98,3

Acre 95,8 95,6 96,8 97,2 97,0 96,2 97,5 97,3

Amazonas 96,2 96,0 96,1 96,0 95,4 96,7 97,1 97,6

Roraima 96,5 97,6 96,9 97,3 96,3 96,5 95,9 95,6

Pará 95,6 95,7 96,1 96,6 97,3 97,4 97,1 97,2

Amapá 96,1 92,3 95,2 96,1 95,7 95,5 97,1 96,9

Tocantins 94,3 96,6 97,5 96,7 96,6 98,4 98,6 97,7

Região Nordeste 96,0 96,1 96,7 97,0 97,3 97,4 97,7 97,8

Maranhão 94,8 96,0 96,5 96,6 97,0 97,1 97,0 97,4

Piauí 96,9 96,5 98,0 98,7 97,9 98,8 98,7 98,2

Ceará 96,9 97,2 97,1 97,2 97,2 97,7 98,7 98,5

Rio Grande do Norte 97,0 97,4 98,0 98,7 97,5 98,3 98,4 98,6

Paraíba 96,1 96,7 97,2 96,4 98,1 97,6 97,7 97,7

Pernambuco 95,6 95,4 95,9 96,5 97,5 97,1 97,8 97,7

Alagoas 96,0 95,4 97,1 96,7 96,5 96,9 97,6 97,6

Sergipe 95,9 96,2 97,3 96,7 97,8 98,4 97,5 97,4

Bahia 96,1 95,7 96,1 97,1 97,2 97,1 97,0 97,6

Região Sudeste 97,2 97,5 97,5 97,6 97,4 97,8 98,3 98,2

Minas Gerais 96,9 98,1 98,5 98,4 97,9 98,0 98,4 98,9

Espírito Santo 97,1 97,4 97,5 97,8 97,2 98,5 98,2 97,5

Rio de Janeiro 96,1 95,8 95,8 95,8 96,6 97,2 97,3 97,4

São Paulo 97,7 97,8 97,6 97,7 97,5 97,9 98,7 98,3

Região Sul 97,6 97,9 97,9 97,9 97,7 98,1 98,3 98,2

Paraná 97,3 97,8 97,6 97,6 97,2 97,4 98,2 98,3

Santa Catarina 98,2 98,0 97,9 98,4 98,1 98,6 98,5 98,0

Rio Grande do Sul 97,6 97,8 98,2 98,0 98,0 98,6 98,3 98,3

Região Centro-Oeste 96,6 96,9 97,1 97,6 96,9 97,7 97,7 98,2

Mato Grosso do Sul 97,7 97,6 97,0 97,8 97,9 98,9 98,3 98,1

Mato Grosso 95,6 95,7 96,4 96,8 97,4 98,0 97,7 97,7

Goiás 96,8 97,1 97,9 98,1 96,4 97,3 97,7 98,4

Distrito Federal 96,1 97,1 96,4 97,3 96,5 97,2 97,4 98,1

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 8.

Anuário Brasileiro da Educação Básica 2020 43

En
si

no
 F

un
da

m
en

ta
l

Conclusão
Porcentagem de jovens de 16 anos que concluíram o Ensino Fundamental – 2012-2019
Por unidades da federação

Unidade da federação 2012 2013 2014 2015 2016 2017 2018 2019

Brasil 68,6 71,4 73,4 74,9 75,0 76,0 75,8 78,4

Região Norte 54,0 59,4 62,0 66,8 64,9 68,4 68,2 70,6

Rondônia 61,2 70,5 64,4 73,4 67,3 72,5 68,0 79,2

Acre 70,1 71,6 71,3 77,0 70,4 75,6 72,6 73,6

Amazonas 54,6 58,7 64,8 66,5 68,2 77,4 68,5 74,5

Roraima 79,4 75,2 75,5 78,1 75,5 78,3 80,6 82,8

Pará 46,4 53,1 56,1 61,0 58,3 62,9 64,5 64,2

Amapá 67,4 64,5 68,8 74,2 75,9 53,9 73,5 75,2

Tocantins 61,8 70,2 71,2 78,8 74,3 74,6 79,2 81,1

Região Nordeste 56,1 60,5 62,7 63,8 65,3 66,3 68,6 68,8

Maranhão 59,0 64,5 67,3 68,3 70,0 66,8 74,9 75,8

Piauí 66,4 61,9 59,4 60,3 60,9 63,9 69,3 67,7

Ceará 69,0 69,4 71,7 72,5 77,1 76,1 83,0 80,2

Rio Grande do Norte 53,9 61,0 63,0 63,4 67,8 68,7 60,1 65,0

Paraíba 56,0 60,0 59,1 57,4 62,2 64,3 61,6 63,3

Pernambuco 59,7 62,3 67,7 67,7 70,6 66,4 71,3 73,1

Alagoas 47,7 50,6 54,9 58,2 60,0 67,3 64,2 64,0

Sergipe 43,2 57,8 52,2 55,8 58,3 55,0 53,5 59,1

Bahia 46,6 54,6 56,3 59,3 56,7 61,7 61,9 60,7

Região Sudeste 79,1 80,0 81,6 83,6 83,1 85,0 81,9 87,1

Minas Gerais 76,2 75,3 79,9 78,3 78,6 83,6 81,6 83,3

Espírito Santo 74,0 71,7 73,0 72,8 71,5 68,7 67,9 73,7

Rio de Janeiro 65,0 68,9 70,4 70,6 71,1 73,3 74,3 75,1

São Paulo 86,7 87,8 88,2 91,9 90,3 91,2 85,8 94,5

Região Sul 74,4 79,6 79,8 80,4 79,2 77,2 79,1 80,1

Paraná 73,8 78,5 79,0 81,5 78,4 78,3 81,7 85,3

Santa Catarina 80,8 87,0 89,7 89,3 86,2 82,7 84,3 85,0

Rio Grande do Sul 71,4 75,8 74,6 74,5 75,5 72,9 73,0 72,0

Região Centro-Oeste 75,4 76,4 77,4 76,1 78,2 77,1 80,6 82,4

Mato Grosso do Sul 64,6 67,6 65,8 66,4 62,5 71,3 76,5 76,2

Mato Grosso 79,7 79,6 89,3 84,9 92,3 88,6 87,1 83,1

Goiás 76,9 78,8 76,9 78,5 78,1 76,3 78,4 85,4

Distrito Federal 76,3 75,1 75,3 69,5 77,6 72,3 81,5 79,0

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 8.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA44

Universalizar, até 2016, o atendimento escolar para toda a população
de 15 a 17 anos e elevar, até o final do período de vigência deste PNE,
a taxa líquida de matrículas no Ensino Médio para 85%.

METAS DO PNE

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

61,8%
dos jovens de 15 a 17 anos que pertencem
aos 25% mais pobres estão matriculados no
Ensino Médio. Essa proporção é de 90,8%
entre os 25% mais ricos.

36,7
pontos percentuais é a diferença entre a
taxa de conclusão do Ensino Médio na idade
recomendada entre os 25% mais ricos e os
25% mais pobres.

ENSINO MÉDIO

A taxa líquida de matrícula do Ensino Médio
apresentou crescimento em 2019. Isso sig-

nifica que a porcentagem de jovens de 15 a 17
anos matriculados no Ensino Médio parece ter
voltado a crescer em ritmo mais intenso, após
alguns anos de tendência à estabilidade. A ma-
nutenção desse crescimento é essencial para se
alcançar o patamar de 85%, como prevê o PNE.

A análise dos indicadores também evidencia
a distância significativa entre o percentual dos
jovens de 15 a 17 anos que frequentam a es-
cola, superior a 90%, daqueles que frequentam
a etapa recomendada: o Ensino Médio (71,1%),
em 2019. Além disso, ainda é baixa a porcen-
tagem de estudantes que conseguem concluir
essa etapa de ensino até os 19 anos, atualmen-
te em torno de 65%.

Em resumo, uma parte importante dos jovens
fica para trás ao longo da trajetória escolar, por
conta das altas taxas de reprovação e de dis-
torção idade-série, que se acumulam desde os
Anos Finais do Ensino Fundamental. Essa rea-
lidade é mais crítica entre os 25% mais pobres,
estrato em que a taxa de conclusão da etapa
aos 19 anos é de 51%. Para os mais ricos, a pro-
porção é de 88%, já acima do previsto pelo PNE.

NÚMERO DE JOVENS DE 15 A 17 ANOS
FORA DA ESCOLA – BRASIL – 2019

674.814
Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 8 e 11.

Anuário Brasileiro da Educação Básica 2020 45

En
si

no
 M

éd
io

MUNICÍPIOS QUE ESTIMAM A DEMANDA POR ENSINO MÉDIO – 2018

1.968 35,3%
Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

O ritmo de crescimento da porcentagem
de jovens cursando o Ensino Médio ainda
não é suficiente para o cumprimento
da meta do PNE em 2024

Acesso
Porcentagem de jovens de 15 a 17 anos matriculados na escola
Brasil – 2012-2019
Taxa de atendimento

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 8 e 11.

88,6 88,5 89,0 89,7 90,8 90,9 91,5 92,5

2012 2013 2014 2015 2016 2017 2018 2019

Porcentagem de jovens de 15 a 17 anos matriculados no Ensino
Médio – Brasil – 2012-2019
Taxa líquida de matrícula

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 8 e 11.

61,0 62,3 64,2 65,4 67,4 67,6 68,7 71,1

2012 2013 2014 2015 2016 2017 2018 2019

O acesso da
população jovem
ao Ensino Médio,

que já foi de cerca
de 50% no início

dos anos 2000,
tem crescido de
forma contínua

desde 2012.

Porcentagem de jovens de 15 a 17 anos matriculados
no Ensino Médio – Brasil – 2019
Taxa líquida de matrícula

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 8, 9, 10 e 11.

As desigualdades
são significativas

nas três
dimensões
analisadas.

66,7
Pardos 65,1

Pretos

79,2
Brancos

Raça/Cor

73,4
Urbano

60,0
Rural

Localidade

90,8
25% mais ricos

61,8
25% mais pobres

Renda

BRASIL

71,1

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

DE OLHO NA
EQUIDADE

A altura das
barras representa
a distância, em
pontos percentuais,
em relação ao
quadro geral do País.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA46

Desde 2012,
a taxa de

conclusão na
idade esperada

cresceu cerca
de 13 pontos
percentuais,
passando de

51,7% para
65,1%.

Porcentagem de jovens de 19 anos que concluíram o Ensino Médio
Brasil – 2019

Jovens de 15 a 17 anos que não concluíram o Ensino Médio,
por etapa de ensino em que estão matriculados, ou que estão
fora da escola – Brasil – 2019

Absoluto %

Total 8.826.901 100

Ensino Médio 6.275.056 71,0

Regular 6.235.595 70,6

Educação de Jovens e Adultos 39.461 0,4

Ensino Fundamental 1.868.664 21,2

Regular 1.669.755 18,9

Educação de Jovens e Adultos 198.909 2,3

Alfabetização de jovens e adultos 8.367 0,1

Não estudam e não concluíram o Ensino Médio 674.814 7,6

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 8 e 11.

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 8, 9 e 10.

As desigualdades
de acesso se

refletem também
na taxa de
conclusão.

Conclusão
Porcentagem de jovens de 19 anos que concluíram o Ensino Médio
Brasil – 2012-2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 8.

59,7
Pardos 58,3

Pretos

75,0
Brancos

Raça/Cor

67,9
Urbano

48,3
Rural

Localidade

87,9
25% mais ricos

51,2
25% mais pobres

Renda

BRASIL

65,1

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

51,7 53,6 55,7 55,9 58,9 59,3
63,6 65,1

2012 2013 2014 2015 2016 2017 2018 2019

A parcela de jovens que não
estudam e não concluíram a
etapa era de 674,8 mil em 2019

DE OLHO NA
EQUIDADE

A altura das
barras representa
a distância, em
pontos percentuais,
em relação ao
quadro geral do País.

Anuário Brasileiro da Educação Básica 2020 47

En
si

no
 M

éd
io

Acesso
Porcentagem de jovens de 15 a 17 anos matriculados no Ensino Médio – 2012-2019
Por unidades da federação

Unidade da federação 2012 2013 2014 2015 2016 2017 2018 2019

Brasil 61,0 62,3 64,2 65,4 67,4 67,6 68,7 71,1

Região Norte 49,7 52,7 55,3 56,5 58,1 59,0 62,4 62,6

Rondônia 50,2 53,5 55,9 59,9 61,9 56,5 65,8 67,4

Acre 62,0 67,2 62,1 67,1 65,9 65,8 63,3 66,3

Amazonas 49,3 52,7 56,3 55,9 60,4 64,7 65,9 65,9

Roraima 70,2 65,2 69,4 70,3 71,2 69,7 73,3 71,9

Pará 45,5 47,1 51,7 51,6 52,0 53,6 58,0 57,6

Amapá 58,3 59,5 57,7 62,6 68,1 59,9 62,0 68,4

Tocantins 57,8 65,4 62,8 67,1 64,9 70,0 70,7 69,8

Região Nordeste 50,6 51,6 53,9 56,1 58,2 59,6 60,5 62,7

Maranhão 53,0 55,4 59,1 59,4 63,2 60,8 63,5 66,1

Piauí 57,6 55,0 56,7 52,5 58,4 59,2 61,0 64,2

Ceará 58,7 61,6 60,1 61,9 66,7 68,5 73,0 74,0

Rio Grande do Norte 50,4 52,9 51,7 59,2 58,2 59,8 55,3 61,9

Paraíba 51,2 45,7 50,3 55,8 54,5 57,2 58,6 55,5

Pernambuco 52,2 54,4 57,5 58,4 60,4 60,5 61,8 68,2

Alagoas 43,0 42,8 47,0 49,7 53,5 56,6 57,2 57,2

Sergipe 40,0 45,9 46,3 50,3 49,6 51,0 48,6 46,6

Bahia 44,8 45,8 49,1 52,4 52,7 56,1 54,8 57,0

Região Sudeste 70,4 71,1 72,9 74,1 76,3 75,7 75,6 79,0

Minas Gerais 65,9 67,5 69,0 69,1 70,8 74,5 75,6 78,2

Espírito Santo 62,0 61,4 61,2 66,3 65,0 65,8 62,8 65,1

Rio de Janeiro 60,8 61,2 63,1 64,1 64,3 66,3 68,3 72,7

São Paulo 77,4 78,1 80,5 81,1 84,6 80,8 79,4 83,2

Região Sul 64,3 67,3 68,6 68,8 68,2 68,5 71,5 73,4

Paraná 65,4 64,8 69,5 70,2 69,8 72,7 72,2 75,7

Santa Catarina 68,2 74,1 76,3 72,9 72,7 73,1 77,8 76,8

Rio Grande do Sul 60,9 66,1 63,4 65,1 63,9 61,6 66,7 69,2

Região Centro-Oeste 64,8 66,5 66,6 65,8 69,8 69,6 71,7 74,5

Mato Grosso do Sul 51,0 56,7 54,7 52,8 54,9 59,6 66,8 67,4

Mato Grosso 71,5 70,4 74,7 75,1 80,0 77,7 77,4 77,2

Goiás 66,4 67,2 66,8 66,4 69,7 68,5 70,9 75,8

Distrito Federal 66,2 70,0 67,4 65,6 70,2 71,0 71,3 74,4

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 8 e 11.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA48

Conclusão
Porcentagem de jovens de 19 anos que concluíram o Ensino Médio – 2012-2019
Por unidades da federação

Unidade da federação 2012 2013 2014 2015 2016 2017 2018 2019

Brasil 51,7 53,6 55,7 55,9 58,9 59,3 63,6 65,1

Região Norte 42,0 41,3 42,3 44,8 49,2 46,8 54,9 52,9

Rondônia 50,6 39,0 42,6 51,6 46,0 41,9 62,5 58,1

Acre 45,9 57,2 53,9 50,5 50,5 53,9 53,1 55,7

Amazonas 45,4 42,6 40,2 49,4 55,4 51,3 54,5 56,8

Roraima 62,6 50,7 64,5 60,8 65,4 63,3 67,8 64,3

Pará 35,2 36,5 37,9 36,2 43,7 41,5 50,6 46,5

Amapá 48,6 53,8 50,2 57,7 52,2 50,6 60,4 68,1

Tocantins 47,1 49,4 53,2 57,1 61,1 61,0 62,4 62,1

Região Nordeste 41,2 45,4 46,6 47,9 51,0 50,5 53,7 57,7

Maranhão 42,7 46,8 45,2 46,9 48,6 53,6 52,0 57,9

Piauí 40,5 44,5 44,7 53,1 42,0 45,0 54,7 60,0

Ceará 49,2 55,0 55,9 57,2 56,1 58,1 63,6 67,6

Rio Grande do Norte 44,0 44,7 56,3 44,9 58,4 46,8 50,1 50,8

Paraíba 48,8 46,8 46,1 50,4 50,5 53,1 52,7 55,7

Pernambuco 42,3 47,8 49,2 49,5 55,7 53,1 67,6 68,1

Alagoas 34,9 34,4 43,8 42,9 47,1 44,0 51,7 47,4

Sergipe 38,1 48,1 33,9 45,9 40,0 47,2 46,2 49,6

Bahia 34,4 39,6 40,6 41,5 49,3 46,1 43,3 49,9

Região Sudeste 59,8 61,1 64,9 63,6 65,5 67,4 70,8 72,1

Minas Gerais 50,3 59,2 59,4 55,6 62,3 65,7 62,4 68,1

Espírito Santo 57,9 59,4 57,6 50,2 59,8 61,7 59,9 58,4

Rio de Janeiro 56,8 52,5 56,1 58,7 56,5 56,4 62,7 65,9

São Paulo 66,5 65,5 71,3 70,9 70,8 73,5 78,3 77,5

Região Sul 55,9 57,1 57,7 58,8 60,4 62,1 66,3 67,3

Paraná 58,6 58,7 63,2 60,4 61,5 62,0 65,0 70,5

Santa Catarina 58,9 61,5 59,8 62,8 68,3 64,7 69,3 70,3

Rio Grande do Sul 51,1 52,7 50,9 54,7 54,3 60,3 65,6 61,6

Região Centro-Oeste 54,0 57,9 57,5 56,7 65,0 59,9 69,3 69,0

Mato Grosso do Sul 44,9 46,0 45,9 36,9 59,0 52,2 62,6 48,9

Mato Grosso 49,9 61,4 55,0 57,7 62,8 55,7 65,6 66,7

Goiás 54,9 57,9 58,9 59,9 64,2 60,6 70,2 72,9

Distrito Federal 64,6 64,7 66,2 65,7 73,8 68,7 76,5 79,4

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 8.

Anuário Brasileiro da Educação Básica 2020 49

En
si

no
 M

éd
io

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA

2.570
municípios têm
projetos voltados
para essa população

279
municípios têm
projetos voltados
para essa população

484
municípios têm
projetos voltados
para essa população

Em mais de uma de suas metas, o PNE contempla as populações do campo,
as áreas indígenas e os remanescentes de quilombos. Os objetivos incluem
o acesso à escola, a elevação da escolaridade e a promoção da qualidade,
sempre tendo em vista a superação das desigualdades. Para isso, é
fundamental assegurar uma inclusão efetiva, com projetos elaborados
especificamente para esses grupos e material pedagógico adequado.

POPULAÇÃO DO CAMPO, INDÍGENAS E QUILOMBOLAS

5.328.818
é o total de matrículas
na zona rural

São 4.441
municípios com

matrículas na
zona rural

Ca
m

po

São 427
municípios com

matrículas em
terras indígenas

253.117
é o total de matrículas
em terras indígenas

In
dí

ge
na

s

São 668
municípios com

matrículas em áreas
remanescentes de quilombos

273.403
é o total de matrículas
em áreas remanescentes
de quilombos

Q
ui

lo
m

bo
la

s

As regiões Nordeste,
Sudeste e Sul concentram as
matrículas em áreas rurais

As matrículas em
áreas indígenas estão
espalhadas por todo o
território nacional

Os estados da região
Nordeste preservam
muitas áreas de quilombos

50

55.345
escolas na
zona rural

3.371
escolas em
terras indígenas

2.554
escolas em áreas
remanescentes
de quilombos

8.066
utilizam materiais pedagógicos
para a Educação do Campo

985
utilizam materiais pedagógicos
para a Educação Indígena

323
utilizam materiais pedagógicos para a
Educação das relações étnico-raciais

Distribuição por região

Distribuição por região

Distribuição por região

Somente 15%
das escolas
da zona rural
utilizam material
pedagógico
para Educação
do Campo.

A região Norte
se destaca com a
maior quantidade
de escolas
com material
pedagógico para
Educação Indígena.

Das escolas que
utilizam material
sobre relações
étnico-raciais,
a maioria está
localizada na
região Nordeste.

2.187

3.369

956

1.015

539

539

190

28

75

153

51

167

47

26

32

Infraestrutura (Em %)

Infraestrutura (Em %)

Infraestrutura (Em %)

Norte

Nordeste

Sudeste

Sul

Centro-Oeste

Norte

Nordeste

Sudeste

Sul

Centro-Oeste

Norte

Nordeste

Sudeste

Sul

Centro-Oeste

86,4

90,2

91,8

92,5

Água potável

Banheiro

Energia elétrica

Esgoto

59,3

96,9

57,0

66,1

Água potável

Banheiro

Energia elétrica

Esgoto

87,9

90,2

94,7

97,8

Água potável

Banheiro

Energia elétrica

Esgoto

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar 2019. Elaboração: Todos Pela Educação.

O PNE prevê a preservação da identidade
cultural e a participação da comunidade na
definição do modelo de organização pedagógica
e de gestão das instituições de ensino

Anuário Brasileiro da Educação Básica 2020 51

Universalizar, para a população de 4 a 17 anos com deficiência, transtornos globais
do desenvolvimento e altas habilidades ou superdotação, o acesso à Educação Básica
e ao atendimento educacional especializado, preferencialmente na rede regular
de ensino, com a garantia de sistema educacional inclusivo, de salas de recursos
multifuncionais, classes, escolas ou serviços especializados, públicos ou conveniados.

METAS DO PNE

EDUCAÇÃO ESPECIAL/INCLUSIVA

Matrículas
Número de alunos com deficiência, transtornos do espectro autista e altas habilidades
ou superdotação, em classes comuns e classes especiais – Brasil – 2009 e 2019
Por etapa de ensino

Classes Comuns
Classes especiais +

Escolas Especializadas
Total

2009 2019 2009 2019 2009 2019

Educação Infantil 27.031 99.105 47.748 8.850 74.779 107.955

Ensino Fundamental 333.623 846.801 200.688 149.939 534.311 996.740

Ensino Médio 25.659 140.141 3.132 1.347 28.791 141.488

Educação Profissional 718 4.758 1.119 26 1.837 4.784

Educação Básica 387.031 1.090.805 252.687 160.162 639.718 1.250.967

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1 e 2.

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

15,2% das escolas da zona rural
possuem sala de recursos multifuncionais.
Na zona urbana, esses recursos estão
disponíveis em 31,2% dos estabelecimentos.

28,9% das escolas da zona
rural possuem banheiro adequado ao uso
dos alunos com deficiência ou mobilidade
reduzida. Na zona urbana, essa realidade está
presente em 61% das unidades de ensino.

A incorporação pelo PNE de uma meta exclu-
siva voltada à inclusão de crianças e jovens

de 4 a 17 anos com deficiência, transtornos do
espectro autista e altas habilidades ou super-
dotação foi um avanço importante. Contudo,
faltam informações que permitam avançar na
compreensão desse quadro. Os dados existen-
tes são relativos apenas a quem está na escola.

O acompanhamento do cumprimento desta
meta do PNE é parcialmente contemplado por
dois indicadores. A porcentagem dos alunos
com deficiência, transtornos do espectro autis-
ta e altas habilidades ou superdotação matri-
culados em classes comuns vem crescendo de
forma consistente: uma evolução de quase 27
pontos percentuais desde 2009. Nesse mesmo
período, o número de alunos em classes espe-
ciais ou escolas especializadas caiu de modo
significativo, em especial, na Educação Infantil.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA52

Matrículas
Porcentagem de alunos com deficiência, transtornos do espectro
autista e altas habilidades ou superdotação matriculados em
classes comuns – Brasil – 2009-2019

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1 e 2.

O percentual se
refere apenas
a quem já está

na escola.
Assim, não é

possível avaliar
de forma mais

ampla o acesso
à Educação

Básica para essa
população.

Os dados disponíveis no
Censo Demográfico do IBGE

não oferecem informações
suficientes para acompanhar o

efetivo atendimento das crianças
e jovens com deficiências,

transtornos ou superdotação.

Crianças e jovens de 4 a 17 anos com algum tipo de dificuldade permanente
frequentando a escola – Brasil – 2010

Todos os graus
de dificuldade

Alguma dificuldade Grande dificuldade
Não consegue

de modo algum

% População % População % População % População

Dificuldade permanente
de ouvir

89,0 662.616 90,0 520.837 86,0 94.604 84,0 47.167

Dificuldade permanente
de enxergar

93,0 3.060.796 93,0 2.644.654 90,0 362.226 84,0 53.907

Dificuldade permanente
de caminhar

77,0 349.921 86,0 238.467 74,0 66.630 53,0 44.818

Fonte: IBGE/Censo Demográfico 2010. Elaboração: Todos Pela Educação.

Crianças e jovens de 4 a 17 anos com deficiência mental/intelectual,
frequentando a escola – Brasil – 2010

Sem deficiência permanente Com deficiência permanente

% População % População

91,0 41.182.993 70,0 324.981

Fonte: IBGE/Censo Demográfico 2010. Elaboração: Todos Pela Educação.

Infraestrutura
Condições de oferta em escolas da Educação Básica com estudantes
que possuem deficiência, transtornos do espectro autista ou altas
habilidades/superdotação – Brasil – 2009 e 2019

Localidade 2009 2019

% de escolas da Educação Básica
com sala de recursos multifuncionais
para Atendimento Educacional
Especializado (AEE)

Total 10,3 27,5

Urbana 12,5 31,2

Rural 2,3 15,2

% de escolas da Educação Básica com
banheiro adequado ao uso dos alunos
com deficiência ou mobilidade reduzida

Total 23,3 53,7

Urbana 27,9 61,0

Rural 6,9 28,9

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 4 e 13.

60,5

68,9
74,2 75,7 76,9 78,8 80,7 82,0 84,1 85,9 87,2

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

DE OLHO NA
EQUIDADE

Anuário Brasileiro da Educação Básica 2020 53

Ed
uc

aç
ão

 E
sp

ec
ia

l/
In

cl
us

iv
a

Matrículas
Porcentagem de alunos com deficiência, transtornos do espectro autista e altas habilidades
ou superdotação matriculados em classes comuns – 2012-2019
Por unidades da federação

Unidade da federação 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Brasil 60,5 68,9 74,2 75,7 76,9 78,8 80,7 82,0 84,1 85,9 87,2

Região Norte 64,0 75,6 83,5 85,6 87,8 88,9 90,2 90,7 91,6 92,8 94,3

Rondônia 54,2 65,1 73,6 75,1 78,7 79,8 83,0 84,3 84,3 85,8 94,7

Acre 78,1 85,4 92,5 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Amazonas 47,2 56,8 66,1 71,1 74,3 76,1 78,7 79,5 81,4 83,0 84,8

Roraima 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Pará 70,7 84,4 92,8 94,7 95,6 97,7 97,8 98,3 98,9 99,2 99,3

Amapá 67,6 79,7 81,7 84,0 84,6 84,9 88,1 87,9 86,9 94,0 93,4

Tocantins 61,6 72,9 78,6 77,0 78,2 78,7 80,3 81,3 82,3 83,7 83,7

Região Nordeste 68,8 79,6 86,8 88,9 90,4 91,9 93,5 94,3 95,3 96,2 96,8

Maranhão 64,5 76,1 81,4 82,9 84,5 85,8 87,0 88,6 91,1 92,9 93,4

Piauí 64,8 81,1 96,3 96,4 97,1 98,0 98,2 97,0 98,6 98,8 98,7

Ceará 71,4 76,6 86,4 88,5 93,3 94,9 96,2 97,0 97,3 97,8 98,2

Rio Grande do Norte 94,7 97,0 98,9 99,8 99,8 99,9 100,0 100,0 100,0 100,0 100,0

Paraíba 73,4 86,5 92,3 94,3 94,9 95,3 95,5 96,4 97,0 96,6 97,3

Pernambuco 47,2 62,7 73,0 77,7 79,1 81,0 86,3 87,7 89,1 92,0 93,6

Alagoas 81,2 91,5 95,5 95,4 97,1 97,5 99,4 99,7 99,3 99,3 99,2

Sergipe 54,0 66,7 78,1 81,5 85,2 89,5 91,3 93,2 95,0 95,7 96,0

Bahia 75,3 85,6 90,0 91,4 91,8 93,5 94,3 94,7 95,7 96,4 97,1

Região Sudeste 59,1 64,5 67,2 70,4 71,8 73,5 75,2 77,4 80,0 82,3 84,1

Minas Gerais 42,2 50,2 55,9 61,7 63,8 66,4 69,5 72,0 75,7 79,0 81,7

Espírito Santo 46,0 100,0 99,7 100,0 100,0 100,0 99,9 99,8 100,0 100,0 100,0

Rio de Janeiro 48,0 59,8 68,6 71,8 73,0 75,2 77,0 79,2 81,4 83,9 86,1

São Paulo 68,9 69,8 70,1 72,1 73,3 74,7 75,6 77,8 80,0 81,6 82,9

Região Sul 51,4 62,2 69,0 65,8 66,1 68,5 70,7 71,2 73,3 74,9 75,5

Paraná 37,8 50,9 58,3 50,0 48,3 49,8 51,5 52,7 56,3 59,0 57,6

Santa Catarina 90,8 92,0 93,1 93,9 94,1 95,7 97,8 97,4 98,0 97,7 98,8

Rio Grande do Sul 53,9 64,3 71,6 75,9 77,8 79,9 81,3 82,0 83,1 84,2 85,4

Região Centro-Oeste 63,3 70,5 75,1 78,7 78,7 80,4 81,1 81,7 83,3 85,1 86,1

Mato Grosso do Sul 56,3 63,5 68,3 69,6 70,1 72,3 74,2 74,1 73,2 73,9 74,9

Mato Grosso 47,4 52,7 58,9 67,1 71,1 73,0 74,9 77,2 79,0 79,9 80,2

Goiás 81,4 89,3 91,4 94,0 92,2 96,1 95,4 92,3 93,3 94,4 94,1

Distrito Federal 57,1 65,3 71,1 72,7 74,3 71,7 72,2 76,7 80,4 84,4 90,0

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1 e 2.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA54

Matrículas
Crianças e jovens de 4 a 17 anos com algum tipo de dificuldade
permanente frequentando a escola – 2010
Por unidades da federação

Unidade da federação

Dificuldade
permanente

de ouvir

Dificuldade
permanente
de enxergar

Dificuldade
permanente
de caminhar

% População % População % População

Brasil 89,0 662.616 93,0 3.060.796 77,0 349.921

Região Norte 87,0 81.698 92,0 286.180 74,0 41.084

Rondônia 88,0 5.352 92,0 22.816 73,0 2.414

Acre 85,0 4.470 90,0 14.164 76,0 2.589

Amazonas 86,0 18.935 91,0 67.793 73,0 9.643

Roraima 93,0 2.548 91,0 7.572 80,0 1.443

Pará 88,0 41.308 92,0 138.075 74,0 20.783

Amapá 90,0 4.122 94,0 15.918 79,0 1.966

Tocantins 90,0 4.960 93,0 19.838 73,0 2.243

Região Nordeste 89,0 262.131 93,0 1.220.182 77,0 131.530

Maranhão 90,0 38.666 93,0 130.506 76,0 18.614

Piauí 90,0 13.679 94,0 61.780 74,0 7.147

Ceará 88,0 44.727 93,0 206.244 78,0 21.778

Rio Grande do Norte 91,0 15.247 93,0 77.682 80,0 7.291

Paraíba 89,0 16.460 93,0 85.244 77,0 8.434

Pernambuco 89,0 41.333 93,0 217.111 78,0 20.813

Alagoas 87,0 19.295 92,0 78.815 77,0 10.207

Sergipe 90,0 10.465 94,0 48.309 82,0 4.954

Bahia 90,0 62.256 93,0 314.487 77,0 32.289

Região Sudeste 90,0 209.015 93,0 1.068.738 79,0 118.158

Minas Gerais 89,0 56.443 92,0 237.177 77,0 31.147

Espírito Santo 89,0 11.188 91,0 47.464 78,0 6.049

Rio de Janeiro 91,0 41.642 94,0 214.469 80,0 23.087

São Paulo 90,0 99.740 93,0 569.627 79,0 57.874

Região Sul 89,0 68.472 91,0 282.717 77,0 38.029

Paraná 89,0 27.535 92,0 115.775 79,0 15.772

Santa Catarina 90,0 15.863 92,0 61.714 80,0 8.681

Rio Grande do Sul 87,0 25.073 91,0 105.227 73,0 13.575

Região Centro-Oeste 89,0 41.298 92,0 202.976 78,0 21.118

Mato Grosso do Sul 88,0 6.765 90,0 26.553 77,0 3.767

Mato Grosso 89,0 8.351 92,0 38.130 77,0 4.160

Goiás 87,0 17.003 91,0 86.375 77,0 9.134

Distrito Federal 91,0 9.178 94,0 51.917 84,0 4.056

Fonte: IBGE/Censo Demográfico 2010. Elaboração: Todos Pela Educação.
Todos os graus de dificuldade.

Com deficiência
mental/intelectual

permanente

% População

70,0 324.981

65,0 30.767

70,0 2.824

66,0 2.153

62,0 6.759

72,0 1.111

64,0 14.337

69,0 1.260

63,0 2.320

66,0 105.089

66,0 15.721

60,0 5.349

67,0 15.714

68,0 5.962

65,0 6.829

66,0 15.907

69,0 9.186

70,0 4.269

66,0 26.147

74,0 120.920

73,0 34.242

74,0 6.116

76,0 23.818

74,0 56.742

74,0 45.867

75,0 18.112

79,0 9.797

71,0 17.957

76,0 22.336

74,0 4.440

75,0 4.516

73,0 8.355

86,0 5.024

Anuário Brasileiro da Educação Básica 2020 55

Ed
uc

aç
ão

 E
sp

ec
ia

l/
In

cl
us

iv
a

Alfabetizar todas as crianças, no máximo, até o final do 3o ano
do Ensino Fundamental.

METAS DO PNE

ALFABETIZAÇÃO ATÉ 8 ANOS

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

23,4%
dos alunos de NSE muito baixo e baixo
apresentavam nível suficiente de Leitura, em
2016, proporção quase três vezes menor do
que a do grupo de NSE alto e muito alto.

24,8%
das crianças de NSE muito baixo e baixo
se situavam no patamar de proficiência
suficiente, em Matemática, enquanto
68,6% dos alunos de NSE alto e muito alto
alcançavam a mesma condição.

A primeira edição da Avaliação Nacional de Al-
fabetização (ANA), em 2014, deu dimensão

concreta a um problema ainda pouco conhecido,
mostrando que as dificuldades de aprendizagem
começam cedo no Brasil. Os resultados sinaliza-
vam que o País não conseguia alfabetizar ade-
quadamente a maioria das crianças.

Dois anos depois, a segunda edição da
ANA confirmou os resultados anteriores. Em
2016, menos da metade dos alunos de 3o ano
do Ensino Fundamental alcançaram os níveis
de proficiência suficientes em Leitura (45,3%)
e em Matemática (45,5%).

Desde então, a indisponibilidade de dados
públicos atualizados prejudica o monitoramen-
to do cumprimento da meta e sua evolução no
período, dificultando o controle social necessário
para a efetivação da garantia do direito à apren-
dizagem das crianças no começo de sua trajetó-
ria educacional básica.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA56

Alfabetização
Porcentagem de alunos do 3o ano do Ensino Fundamental por nível
de proficiência
Brasil – 2 014 e 2016

LEITURA

MATEMÁTICA

ESCRITA

Fonte: MEC/Inep/Daeb - Microdados da ANA. Elaboração: Todos Pela Educação.
Notas: 14 e 15.

Aproximadamente
22, a cada 100

crianças, situam-se
no nível mais baixo

de proficiência
em Leitura, nas

escolas públicas
brasileiras. Em

Escrita, o problema
é ainda mais grave.

23% das
crianças

situam-se
no nível 1 de

proficiência em
Matemática.

Nível 1
22,2

Nível 2
34,0

Nível 3
32,6

Nível 4
11,2

Suficiente
43,8

Nível 1
21,7

Nível 2
33,0

Nível 3
32,3

Nível 4
13,0

Suficiente
45,3

Nível 1
14,5

Nível 2
17,2

Nível 3
2,2

Nível 4
57,9

Nível 5
8,3

Suficiente
66,1

Nível 1
24,3

Nível 2
32,8

Nível 3
17,8

Nível 4
25,1

Suficiente
42,9

Nível 1
23,0

Nível 2
31,5

Nível 3
18,4

Nível 4
27,1

Suficiente
45,5

2014

2014

2016

2016

2016

A Avaliação Nacional da Alfabetização
foi descontinuada. Por isso, os dados mais
recentes disponíveis referem-se a 2016, mas
ainda representam claramente os imensos
desafios brasileiros na área da alfabetização

Anuário Brasileiro da Educação Básica 2020 57

Al
fa

be
tiz

aç
ão

 a
té

 8
 a

no
s

Fonte: MEC/Inep/Daeb - Microdados da ANA. Elaboração: Todos Pela Educação.
Notas: 14 e 15.

A análise
por Nível

Socioeconômico
(NSE) demonstra

o impacto da
desigualdade

sobre os
resultados de

aprendizagem
das crianças

brasileiras, tanto
na Leitura como

na Escrita e na
Matemática.

Alfabetização
Porcentagem de alunos do 3o ano do Ensino Fundamental no nível
suficiente de alfabetização por NSE da escola
Brasil – 2 014 e 2016

LEITURA

ESCRITA

MATEMÁTICA

43,8

20,6
27,5

38,5

53,2

68,8

32,1

45,3

23,4
30,3

40,4

53,4

68,2

35,9

Todos os
grupos

Grupo muito
baixo e baixo

Grupo
médio-baixo

Grupo médio Grupo
médio-alto

Grupo alto
e muito alto

Sem
informação

66,1

39,7
48,6

62,0

76,6
86,2

56,4

Todos
os grupos

Grupo muito
baixo e baixo

Grupo
médio-baixo

Grupo médio Grupo
médio-alto

Grupo alto
e muito alto

Sem
informação

42,9

20,7
26,1

36,6

52,6

68,6

31,6

45,5

24,8
30,3

40,2

53,9

68,6

36,1

Todos
os grupos

Grupo muito
baixo e baixo

Grupo
médio-baixo

Grupo médio Grupo
médio-alto

Grupo alto
e muito alto

Sem
informação

2014

2016

Às desigualdades socioeconômicas somam-se
as disparidades regionais. A tabela ao lado
permite ver com clareza as diferenças de
aprendizagem das crianças brasileiras,
conforme o estado e a região onde vivem

DE OLHO NA
EQUIDADE

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA58

Alfabetização
Porcentagem de alunos do 3o ano do Ensino Fundamental no nível suficiente
de alfabetização – 2014 e 2016
Por unidades da federação

Unidade da federação
Leitura Escrita Matemática

2014 2016 2016 2014 2016

Brasil 43,8 45,3 66,1 42,9 45,5

Região Norte 27,5 29,8 47,0 25,1 29,4

Rondônia 39,1 40,0 61,5 38,7 40,7

Acre 44,7 45,5 62,7 40,6 46,7

Amazonas 29,9 33,7 47,5 28,1 32,6

Roraima 33,8 29,0 48,4 31,1 29,2

Pará 21,2 23,6 40,1 18,6 23,1

Amapá 20,6 20,6 40,8 17,1 19,5

Tocantins 35,6 35,4 57,6 32,2 34,5

Região Nordeste 27,6 30,8 49,2 25,9 30,5

Maranhão 18,6 22,7 40,1 16,3 22,7

Piauí 24,2 29,1 46,1 21,2 28,0

Ceará 52,2 54,8 70,7 48,7 51,7

Rio Grande do Norte 29,1 32,3 59,2 24,4 30,6

Paraíba 24,6 28,5 44,3 23,9 28,7

Pernambuco 27,7 29,4 48,2 29,0 31,0

Alagoas 21,1 23,8 43,6 20,1 24,1

Sergipe 19,4 19,8 44,0 18,9 20,5

Bahia 24,0 27,3 45,2 22,2 27,2

Região Sudeste 56,7 56,3 78,5 57,1 57,3

Minas Gerais 63,8 62,4 79,2 62,6 62,2

Espírito Santo 50,3 52,6 74,9 49,3 53,6

Rio de Janeiro 40,7 40,2 64,8 38,7 39,5

São Paulo 59,6 58,7 82,9 61,7 60,8

Região Sul 54,5 55,1 80,2 53,9 55,6

Paraná 55,5 55,3 85,6 55,0 55,6

Santa Catarina 60,8 60,8 84,8 60,7 62,2

Rio Grande do Sul 49,8 51,1 71,0 48,8 51,2

Região Centro-Oeste 47,7 48,8 70,5 45,1 48,1

Mato Grosso do Sul 45,0 43,8 66,7 42,3 42,3

Mato Grosso 45,3 46,7 72,0 43,3 46,3

Goiás 48,1 49,7 69,1 44,8 48,6

Distrito Federal 53,1 55,5 76,4 51,7 56,7

Fonte: MEC/Inep/Daeb - Microdados da ANA. Elaboração: Todos Pela Educação.
Notas: 14 e 15.

Anuário Brasileiro da Educação Básica 2020 59

Al
fa

be
tiz

aç
ão

 a
té

 8
 a

no
s

Oferecer Educação em tempo integral em, no mínimo, 50% das escolas públicas,
de forma a atender, pelo menos, 25% dos alunos da Educação Básica.

METAS DO PNE

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

13,9%
das escolas públicas de Educação Básica
da região Norte possuem pelo menos uma
matrícula em tempo integral, enquanto,
no Sul, esse percentual é de 42,3%.

3,8%
das matrículas de Educação Básica no Amapá
são em tempo integral. No Ceará, essa parcela
é de 31,4%.

EDUCAÇÃO INTEGRAL

A Lei de Diretrizes e Bases da Educação, pro-
mulgada em 1996, já previa a ampliação

da jornada escolar e a oferta gradual do ensino
em tempo integral ao maior número de alunos.
O PNE incorporou esse objetivo que, no entanto,
ainda parece distante de ser alcançado.

Em 2019, o número de matrículas nessa mo-
dalidade de ensino na rede pública de Educação
Básica era de 5 milhões (14,2% do total), cerca
de 2 milhões a mais em relação ao número ob-
servado em 2011.

Nesse mesmo período, também aumentou o
percentual de escolas públicas com matrículas
em tempo integral. Entre 2011 e 2015, esse in-
dicador apresentou um crescimento continua-
do, chegando a 44,6%. Porém, a partir de 2016,
houve um recuo e, em 2019, uma em cada três
escolas de Educação Básica da rede pública
oferecia matrículas em tempo integral.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA60

Matrículas
Número de matrículas em tempo integral em escolas públicas da Educação Básica
Brasil – 2011-2019

2011 2012 2013 2014 2015 2016 2017 2018 2019

Educação Básica 3.164.544 3.752.684 4.911.234 6.342.129 6.594.315 4.558.327 6.055.974 4.933.121 5.002.641

Educação Infantil 1.270.117 1.379.788 1.485.887 1.557.186 1.616.576 1.660.035 1.772.822 1.782.515 1.820.935

Ensino Fundamental -
Anos Iniciais

1.089.098 1.312.420 1.878.107 2.677.651 2.807.341 1.493.171 2.279.476 1.471.515 1.308.263

Ensino Fundamental -
Anos Finais

599.565 792.011 1.203.192 1.695.754 1.729.253 925.028 1.417.808 980.669 1.111.146

Ensino Médio 205.764 268.465 344.048 411.538 441.145 480.093 585.868 698.422 762.297

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1, 16 e 17.

Porcentagem de matrículas em tempo integral em escolas públicas da Educação Básica
Brasil – 2011-2019

2011 2012 2013 2014 2015 2016 2017 2018 2019

Educação Básica 8,2 9,9 13,1 17,2 18,3 12,6 16,9 13,9 14,2

Educação Infantil 25,3 26,6 27,6 28,1 28,7 28,2 28,8 28,2 28,2

Ensino Fundamental - Anos Iniciais 7,7 9,7 14,2 20,5 21,9 11,8 18,2 11,9 10,8

Ensino Fundamental - Anos Finais 4,9 6,7 10,5 15,5 16,4 8,9 13,9 9,6 11,0

Ensino Médio 2,8 3,7 4,7 5,7 6,3 6,7 8,4 10,3 11,7

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1, 16 e 17.

Estabelecimentos
Porcentagem e total de escolas públicas da Educação Básica com
pelo menos uma matrícula em tempo integral – Brasil – 2011-2019

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 4, 16 e 17.

O ensino em
tempo integral
prevê jornada

escolar igual ou
superior a sete

horas diárias,
incluídas as

atividades
do currículo

obrigatório e as
complementares.

26,2% 28,4%
34,7%

42,3% 44,6%

32,4%
40,4%

33,1% 33,0%

2011 2012 2013 2014 2015 2016 2017 2018 2019
40

.3
61

43
.3

74

51
.9

09

62
.2

03

64
.6

74

46
.7

02

57
.3

36

46
.1

00

45
.2

21

Escolas públicas da Educação Básica de acordo com a porcentagem
de matrículas em tempo integral – Brasil – 2019

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 4, 16 e 17.

Dentre as escolas
que possuem

matrículas em
tempo integral

na Educação
Básica, aquelas

com mais de 75%
de matrículas

nessa modalidade
correspondem a

37,5% do total.

29,4%

17,8% 15,3%

37,5%

Até 25%
das matrículas

De 25% a 50%
das matrículas

De 50% a 75%
das matrículas

Mais de 75%
das matrículas

13
.3

02

8.
03

1

6.
91

8

16
.9

70

Anuário Brasileiro da Educação Básica 2020 61

Ed
uc

aç
ão

 In
te

gr
al

Estabelecimentos
Escolas públicas da Educação Básica com pelo menos uma matrícula em tempo integral – 2014-2019
Por unidades da federação

Unidade da federação
2014 2015 2016 2017 2018 2019

% Total % Total % Total % Total % Total % Total

Brasil 42,3 62.203 44,6 64.674 32,4 46.702 40,4 57.336 33,1 46.100 33,0 45.221

Região Norte 26,1 5.581 30,9 6.538 15,0 3.137 20,6 4.278 14,7 3.003 13,9 2.819

Rondônia 37,9 432 46,6 523 25,3 281 20,6 224 14,6 155 13,8 145

Acre 22,4 365 27,7 443 16,8 266 13,1 206 8,5 130 9,3 140

Amazonas 20,9 1.083 26,3 1.349 15,8 801 21,5 1.082 10,2 505 11,8 580

Roraima 11,5 85 9,3 69 10,4 79 8,3 65 8,0 63 8,3 66

Pará 25,1 2.627 30,2 3.114 10,7 1.085 18,9 1.904 16,6 1.636 13,0 1.264

Amapá 15,9 121 21,5 162 13,5 102 10,1 76 6,3 47 8,7 65

Tocantins 58,2 868 59,2 878 35,4 523 48,7 721 31,8 467 39,1 559

Região Nordeste 38,7 22.807 42,3 24.167 23,6 13.264 37,7 20.544 28,6 14.967 30,6 15.520

Maranhão 26,1 3.093 33 3.829 13,1 1.504 22,9 2.561 20,1 2.168 24,7 2.614

Piauí 26,4 1.311 38,4 1.806 22,4 1.028 34,6 1.503 33,0 1.347 35,4 1.374

Ceará 56 3.624 53,7 3.405 29,8 1.869 57,1 3.523 39,6 2.383 55,1 3.202

Rio Grande do Norte 48,8 1.482 46,0 1.363 28,1 820 33,8 974 23,6 664 23,6 655

Paraíba 49,8 2.283 44,4 1.988 24,5 1.073 42,9 1.776 31,9 1.270 30,5 1.178

Pernambuco 48,6 3.481 46,3 3.169 23,8 1.618 43,6 2.866 24,9 1.561 26,9 1.639

Alagoas 46,3 1.229 47,4 1.216 26,6 672 41,7 1.039 37,7 917 37,5 881

Sergipe 34,7 640 39,2 714 17,4 314 33,3 581 26,2 443 24,4 405

Bahia 34,5 5.664 42,1 6.677 28,1 4.366 38,1 5.721 29,5 4.214 26,1 3.572

Região Sudeste 48,4 19.099 49,6 19.588 45,5 18.002 49,1 19.387 43,3 17.000 40,2 15.765

Minas Gerais 46,1 5.736 46,4 5.735 46,1 5.675 49,1 5.990 42,2 5.084 31,6 3.755

Espírito Santo 36,5 1.065 35,9 1.035 23,8 679 25,3 710 20,9 574 22,0 598

Rio de Janeiro 55,6 3.561 46,7 2.986 42,4 2.719 49,6 3.186 42,1 2.699 40,3 2.601

São Paulo 49,2 8.737 55,1 9.832 49,7 8.929 52,6 9.501 47,7 8.643 48,5 8.811

Região Sul 52,9 10.346 53,2 10.418 46,5 9.097 48,8 9.512 42,5 8.229 42,3 8.167

Paraná 53,1 3.775 52,8 3.772 49,1 3.536 47,3 3.412 40,7 2.939 40,1 2.899

Santa Catarina 55,6 2.774 57,5 2.874 54,9 2.719 55,2 2.722 53,4 2.606 52,5 2.552

Rio Grande do Sul 51,0 3.797 50,8 3.772 38,3 2.842 46,0 3.378 37,0 2.684 37,7 2.716

Região Centro-Oeste 57,7 4.370 52,0 3.963 41,7 3.202 47,0 3.615 37,6 2.901 38,4 2.950

Mato Grosso do Sul 62,1 788 62,2 798 56,3 727 54,3 707 46,1 603 48,1 630

Mato Grosso 52,6 1.180 51,2 1.149 34,9 790 40,3 909 32,1 722 31,8 715

Goiás 61,3 2.099 49,1 1.696 39,6 1.377 47,8 1.673 36,3 1.271 38,4 1.331

Distrito Federal 47,7 303 49,9 320 48,2 308 50,6 326 47,0 305 42,2 274

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 4, 16 e 17.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA62

Matrículas
Total e porcentagem de matrículas em tempo integral em escolas públicas da Educação Básica – 2019
Por etapa de ensino e unidades da federação

Unidade da federação
Educação Infantil

Ensino
Fundamental -
Anos Iniciais

Ensino
Fundamental -

Anos Finais
Ensino Médio Educação Básica

% Total % Total % Total % Total % Total

Brasil 28,2 1.820.935 10,8 1.308.263 11,0 1.111.146 11,7 762.297 14,2 5.002.641

Região Norte 7,6 45.591 6,2 97.075 8,7 103.736 7,6 55.699 7,4 302.101

Rondônia 6,9 2.801 1,7 2.143 4,0 4.380 11,0 6.325 4,7 15.649

Acre 11,7 4.388 2,6 2.181 2,5 1.600 10,4 3.792 5,4 11.961

Amazonas 3,7 5.145 6,1 22.492 10,6 29.736 10,1 19.955 7,8 77.328

Roraima 9,5 2.283 1,0 515 0,1 29 14,4 3.221 4,3 6.048

Pará 6,8 19.140 5,6 41.152 8,5 47.037 2,6 8.465 6,1 115.794

Amapá 2,6 599 3,1 2.225 0,6 321 11,9 3.611 3,8 6.756

Tocantins 19,5 11.235 22,3 26.367 20,6 20.633 17,2 10.330 20,4 68.565

Região Nordeste 16,6 286.519 16,3 559.426 23,3 691.790 20,6 391.007 19,2 1.928.742

Maranhão 3,7 10.529 21,5 119.400 32,6 153.843 6,6 18.089 19,0 301.861

Piauí 5,2 6.396 21,8 48.702 32,8 58.180 25,3 28.897 22,3 142.175

Ceará 15,0 47.168 33,6 164.064 43,5 192.476 27,5 90.310 31,4 494.018

Rio Grande do Norte 2,5 2.758 11,2 21.702 15,1 24.940 13,0 14.266 11,0 63.666

Paraíba 34,4 38.782 13,3 30.410 19,3 38.820 34,6 39.750 22,5 147.762

Pernambuco 14,5 30.182 7,9 40.682 15,1 68.045 52,1 156.612 20,0 295.521

Alagoas 25,2 25.607 16,8 35.600 16,7 29.578 12,7 12.773 17,5 103.558

Sergipe 15,1 9.105 6,7 9.121 6,0 6.937 19,1 12.094 9,9 37.257

Bahia 28,2 115.992 10,3 89.745 15,4 118.971 3,7 18.216 13,5 342.924

Região Sudeste 33,8 884.132 9,5 429.943 6,2 227.984 8,9 225.546 13,2 1.767.605

Minas Gerais 30,0 173.636 8,6 97.702 3,8 38.111 3,7 25.054 9,9 334.503

Espírito Santo 11,9 19.296 3,5 8.478 6,0 11.711 11,3 11.393 7,3 50.878

Rio de Janeiro 33,7 132.258 15,2 114.255 10,8 66.154 13,6 62.211 16,9 374.878

São Paulo 37,6 558.942 8,8 209.508 5,9 112.008 9,8 126.888 14,2 1.007.346

Região Sul 45,9 466.251 9,2 153.254 2,6 36.103 5,2 44.789 14,2 700.397

Paraná 48,7 190.806 12,2 79.019 1,7 9.064 2,7 9.483 14,9 288.372

Santa Catarina 44,3 140.025 6,6 26.936 2,7 9.258 10,8 22.927 15,6 199.146

Rio Grande do Sul 43,9 135.420 7,9 47.299 3,5 17.781 4,2 12.379 12,4 212.879

Região Centro-Oeste 27,8 138.442 7,2 68.565 6,5 51.533 8,8 45.256 11,0 303.796

Mato Grosso do Sul 35,6 40.308 5,3 10.443 4,1 6.232 7,4 6.895 11,5 63.878

Mato Grosso 19,8 30.185 5,0 11.500 5,6 10.502 10,5 13.829 9,4 66.016

Goiás 35,8 66.747 8,9 33.694 8,5 27.879 10,7 21.919 13,7 150.239

Distrito Federal 2,6 1.202 8,6 12.928 5,5 6.920 3,1 2.613 5,8 23.663

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1, 16 e 17.

Anuário Brasileiro da Educação Básica 2020 63

Ed
uc

aç
ão

 In
te

gr
al

Fomentar a qualidade da Educação Básica em todas as etapas e
modalidades, com melhoria do fluxo escolar e da aprendizagem.

METAS DO PNE

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

2,3
pontos é a distância entre o Ideb do Ensino
Médio nas escolas da rede pública (3,5) e nas
escolas da rede privada (5,8).

34,6
pontos percentuais é a diferença entre a taxa
de distorção idade-série do Pará (46,5%) e de
São Paulo (11,9%), no Ensino Médio.

FLUXO E QUALIDADE

Se, por um lado, o Índice de Desenvolvimento
da Educação Básica (Ideb) vem melhorando

desde 2005, tanto nos Anos Iniciais como nos
Anos Finais do Ensino Fundamental, por outro
lado, no Ensino Médio, o Ideb está praticamen-
te estagnado.

Como esse indicador é composto por duas
dimensões: o rendimento escolar (representado
pelas médias das taxas de aprovação do ciclo
avaliado) e o desempenho (que mede a apren-
dizagem, com base nos resultados do Saeb, apli-
cado pelo Inep), é possível avaliar qual das duas
mais tem contribuído para sua evolução.

Nos Anos Iniciais e nos Anos Finais do Ensino
Fundamental, observa-se uma notória partici-
pação do desempenho dos alunos na elevação
dos índices. Já no Ensino Médio, a decomposição
aponta que esses ganhos foram inferiores aos
obtidos na dimensão do rendimento, e se ob-
serva uma relativa estagnação do Ideb, quando
comparado a 2005.

Vale lembrar que, no Ensino Médio, são altas
as taxas de abandono e de distorção idade-sé-
rie. Em 2019, na primeira série do Ensino Médio,
por exemplo, três em cada dez matriculados es-
tavam em situação de atraso de dois ou mais
anos na trajetória escolar.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA64

Índice de Desenvolvimento da Educação Básica (Ideb)
Rede Total – Brasil – 2005-2017

Ensino Fundamental - Anos Iniciais
Ideb

Ensino Fundamental - Anos Finais
Ideb

Fonte: MEC/Inep/Daeb - Ideb. Elaboração: Todos Pela Educação.
Nota: 18.

Desempenho

Rendimento

Os gráficos que mostram a decomposição dos indicado-
res de rendimento e desempenho que compõem o Ideb têm
como ponto de partida os valores de 2005, igualados a 100.
Assim, um valor 20% maior em relação a 2005 é represen-
tado como 120.

Nos Anos Iniciais do Ensino Fundamental, por exemplo, os
resultados da decomposição do desempenho apontam para
uma melhora de 34,3% em 2017, em comparação a 2005.

SAIBA MAIS

Decomposição

Decomposição

Decomposição
Ensino Médio
Ideb

3,8

4,2

4,6

5,0 5,2 5,5 5,8

2005 2007 2009 2011 2013 2015 2017

100,0
106,1

114,0
118,7 121,5

129,5
134,3

104,4 107,3 110,3 112,1 112,6 113,6

2005 2007 2009 2011 2013 2015 2017

100,0
103,9

107,9 109,8

109,6

114,7
118,5

103,6 105,6 108,2

110,4

111,1 113,1

2005 2007 2009 2011 2013 2015 2017

100,0 101,8
105,0 104,9

101,9 102,3 103,5100,9 103,0 103,9

106,7 108,1 108,7

2005 2007 2009 2011 2013 2015 2017

3,5
3,8

4,0 4,1 4,2
4,5

4,7

2005 2007 2009 2011 2013 2015 2017

3,4 3,5 3,6 3,7 3,7 3,7 3,8

2005 2007 2009 2011 2013 2015 2017

Anuário Brasileiro da Educação Básica 2020 65

Fl
ux

o
e

Q
ua

lid
ad

e

Índice de Desenvolvimento da Educação Básica (Ideb)
Por redes de ensino – Brasil – 2005-2017

Ensino Fundamental - Anos Iniciais

2005 2007 2009 2011 2013 2015 2017

Pública 3,6 4,0 4,4 4,7 4,9 5,3 5,5

Municipal 3,4 4,0 4,4 4,7 4,9 5,3 5,6

Estadual 3,9 4,3 4,9 5,1 5,4 5,8 6,0

Privada 5,9 6,0 6,4 6,5 6,7 6,8 7,1

Ensino Fundamental - Anos Finais

2005 2007 2009 2011 2013 2015 2017

Pública 3,2 3,5 3,7 3,9 4,0 4,2 4,4

Municipal 3,1 3,4 3,6 3,8 3,8 4,1 4,3

Estadual 3,3 3,6 3,8 3,9 4,0 4,2 4,5

Privada 5,8 5,8 5,9 6,0 5,9 6,1 6,4

Ensino Médio

2005 2007 2009 2011 2013 2015 2017

Pública 3,1 3,2 3,4 3,4 3,4 3,5 3,5

Estadual 3,0 3,2 3,4 3,4 3,4 3,5 3,5

Privada 5,6 5,6 5,6 5,7 5,4 5,3 5,8

Fonte: MEC/Inep/Daeb - Ideb. Elaboração: Todos Pela Educação.
Nota: 19.

Rendimento
Taxas de aprovação, reprovação e abandono – Brasil – 2009-2018

Ensino Fundamental - Anos Iniciais

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Aprovação 88,5 89,9 91,2 91,7 92,7 92,7 93,2 93,2 94,0 94,2

Reprovação 9,2 8,3 7,2 6,9 6,1 6,2 5,8 5,9 5,2 5,1

Abandono 2,3 1,8 1,6 1,4 1,2 1,1 1,0 0,9 0,8 0,7

Ensino Fundamental - Anos Finais

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Aprovação 81,3 82,7 83,4 84,1 85,1 84,8 85,7 85,6 87,1 88,1

Reprovação 13,4 12,6 12,4 11,8 11,3 11,7 11,1 11,4 10,1 9,5

Abandono 5,3 4,7 4,2 4,1 3,6 3,5 3,2 3,0 2,8 2,4

Ensino Médio

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Aprovação 75,9 77,2 77,4 78,7 80,1 80,3 81,7 81,5 83,1 83,4

Reprovação 12,6 12,5 13,1 12,2 11,8 12,1 11,5 11,9 10,8 10,5

Abandono 11,5 10,3 9,5 9,1 8,1 7,6 6,8 6,6 6,1 6,1

Fonte: MEC/Inep/DEED - Indicadores Educacionais. Elaboração: Todos Pela Educação.

Nas três etapas
de ensino,

as taxas de
abandono

vêm caindo,
acompanhando

a redução dos
índices de

reprovação.

Distância entre
redes pública e

privada começa
a se acentuar

ainda mais nos
Anos Finais

do Ensino
Fundamental.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA66

Taxas de rendimento - Todas as redes – Brasil – 2018
Ensino Fundamental - Anos Iniciais

Aprovação Reprovação Abandono

1o ano 98,1 1,2 0,7

2o ano 97,4 2,2 0,4

3o ano 89,9 9,4 0,7

4o ano 92,9 6,3 0,8

5o ano 93,6 5,6 0,8

Ensino Fundamental - Anos Finais

Aprovação Reprovação Abandono

6o ano 85,8 11,7 2,5

7o ano 87,1 10,5 2,4

8o ano 89,3 8,4 2,3

9o ano 90,6 6,9 2,5

Ensino Médio

Aprovação Reprovação Abandono

1a série 76,7 15,4 7,9

2a série 85,0 9,4 5,6

3a série 90,5 5,4 4,1

4a série 87,6 7,6 4,8

Fonte: MEC/Inep/DEED - Indicadores Educacionais. Elaboração: Todos Pela Educação.

Os números
evidenciam

que a passagem
do último ano

do Ensino
Fundamental

para o início do
Ensino Médio

é um desafio
significativo para

muitos jovens.

Fluxo
Taxas de distorção idade-série – Brasil – 2009-2019 (Em %)

Fonte: MEC/Inep/DEED - Indicadores Educacionais. Elaboração: Todos Pela Educação.

A distorção
idade-série

revela a
porcentagem

de alunos com
dois anos ou

mais de atraso
em relação à

série/ano que
deveriam estar

cursando.

34,4 34,5
32,8

31,1
29,5

28,2 27,4 28,0 28,2 28,2
26,228,9 29,6 28,8 28,2 27,5 27,3 26,8 26,3 25,9

24,7
23,4

18,6 18,5 17,8
16,6

15,4
14,1

13,2 12,4 12,0 11,2 10,5

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Ensino Médio

Ensino
Fundamental -
Anos Iniciais

Ensino
Fundamental -
Anos Finais

Anuário Brasileiro da Educação Básica 2020 67

Fl
ux

o
e

Q
ua

lid
ad

e

Taxas de distorção idade-série – Por ano – Brasil – 2019 (Em %)
Ensino Fundamental - Anos Iniciais

Ensino Fundamental - Anos Finais

Ensino Médio

Fonte: MEC/Inep/DEED - Indicadores Educacionais. Elaboração: Todos Pela Educação.

As taxas de
distorção

idade-série
permanecem

muito elevadas
ao longo dos
Anos Finais

e de todo o
Ensino Médio.

37,1

21,0

25,9

30,0

4a série

3a série

2a série

1a série

21,3

23,1

24,6

24,3

9o ano

8o ano

7o ano

6o ano

17,4

15,4

11,7

4,3

2,8

5o ano

4o ano

3o ano

2o ano

1o ano

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA68

Índice de Desenvolvimento da Educação Básica (Ideb)
Rede Total – 2005 e 2017
Por unidades da federação

Unidade da federação

Ensino Fundamental -
Anos Iniciais

Ensino Fundamental -
Anos Finais

Ensino Médio

2005 2017 2005 2017 2005 2017

Brasil 3,8 5,8 3,5 4,7 3,4 3,8

Região Norte 3,0 4,9 3,2 4,2 2,9 3,3

Rondônia 3,6 5,8 3,4 4,9 3,2 4,0

Acre 3,4 5,8 3,5 4,7 3,2 3,8

Amazonas 3,1 5,4 2,7 4,5 2,4 3,5

Roraima 3,7 5,5 3,4 4,1 3,5 3,5

Pará 2,8 4,7 3,3 3,8 2,8 3,1

Amapá 3,2 4,6 3,5 3,8 2,9 3,2

Tocantins 3,5 5,6 3,4 4,6 3,1 3,8

Região Nordeste 2,9 5,1 2,9 4,2 3,0 3,5

Maranhão 2,9 4,8 3,0 3,9 2,7 3,5

Piauí 2,8 5,3 3,1 4,5 2,9 3,6

Ceará 3,2 6,2 3,1 5,1 3,3 4,1

Rio Grande do Norte 2,7 5,0 2,8 3,8 2,9 3,2

Paraíba 3,0 5,1 2,7 3,9 3,0 3,5

Pernambuco 3,2 5,2 2,7 4,4 3,0 4,1

Alagoas 2,5 5,2 2,4 4,2 3,0 3,5

Sergipe 3,0 4,9 3,0 3,9 3,3 3,7

Bahia 2,7 5,1 2,8 3,7 2,9 3,0

Região Sudeste 4,6 6,4 3,9 5,0 3,6 4,0

Minas Gerais 4,7 6,5 3,8 4,7 3,8 3,9

Espírito Santo 4,2 6,0 3,8 4,7 3,8 4,4

Rio de Janeiro 4,3 5,8 3,6 4,7 3,3 3,9

São Paulo 4,7 6,6 4,2 5,3 3,6 4,2

Região Sul 4,4 6,2 3,8 4,9 3,7 3,9

Paraná 4,6 6,5 3,6 4,9 3,6 4,0

Santa Catarina 4,4 6,5 4,3 5,2 3,8 4,1

Rio Grande do Sul 4,3 5,8 3,8 4,6 3,7 3,7

Região Centro-Oeste 4,0 6,0 3,4 5,0 3,3 4,0

Mato Grosso do Sul 3,6 5,7 3,4 4,8 3,3 3,8

Mato Grosso 3,6 5,9 3,1 4,9 3,1 3,5

Goiás 4,1 6,1 3,5 5,3 3,2 4,3

Distrito Federal 4,8 6,3 3,8 4,9 3,6 4,1

Fonte: MEC/Inep/Daeb - Ideb. Elaboração: Todos Pela Educação.

Anuário Brasileiro da Educação Básica 2020 69

Fl
ux

o
e

Q
ua

lid
ad

e

Rendimento
Taxas de aprovação, reprovação e abandono
Rede total – 2018
Por unidades da federação

Unidade da
federação

Ensino Fundamental - Anos Iniciais Ensino Fundamental - Anos Finais Ensino Médio

Aprovação Reprovação Abandono Aprovação Reprovação Abandono Aprovação Reprovação Abandono

Brasil 94,2 5,1 0,7 88,1 9,5 2,4 83,4 10,5 6,1

Região Norte 89,9 8,5 1,6 85,7 9,9 4,4 80,6 8,8 10,6

Rondônia 93,2 6,2 0,6 89,8 7,8 2,4 85,0 8,4 6,6

Acre 91,5 6,9 1,6 91,9 4,8 3,3 85,5 8,2 6,3

Amazonas 91,6 6,6 1,8 88,6 7,2 4,2 82,3 7,2 10,5

Roraima 93,3 5,8 0,9 88,1 8,5 3,4 83,2 9,0 7,8

Pará 87,2 10,7 2,1 82,5 11,9 5,6 77,9 9,3 12,8

Amapá 90,4 8,4 1,2 82,5 13,4 4,1 75,6 14,0 10,4

Tocantins 94,3 5,4 0,3 88,0 10,0 2,0 85,8 9,3 4,9

Região Nordeste 92,3 6,6 1,1 84,5 11,8 3,7 83,2 10,1 6,7

Maranhão 93,1 5,7 1,2 85,9 10,4 3,7 84,6 8,7 6,7

Piauí 91,1 7,9 1,0 85,4 11,6 3,0 82,2 8,8 9,0

Ceará 97,3 2,4 0,3 93,1 5,4 1,5 90,5 4,9 4,6

Rio Grande do Norte 91,0 7,7 1,3 78,6 17,2 4,2 75,7 15,7 8,6

Paraíba 91,5 7,0 1,5 81,9 13,3 4,8 80,2 10,3 9,5

Pernambuco 93,2 6,1 0,7 90,3 7,7 2,0 93,9 4,9 1,2

Alagoas 93,1 5,6 1,3 84,8 10,3 4,9 83,2 8,6 8,2

Sergipe 88,9 9,9 1,2 77,1 18,7 4,2 80,6 10,9 8,5

Bahia 89,4 9,0 1,6 78,1 16,6 5,3 74,4 16,6 9,0

Região Sudeste 96,6 3,0 0,4 91,1 7,4 1,5 85,3 10,1 4,6

Minas Gerais 98,0 1,8 0,2 87,3 10,5 2,2 80,0 12,2 7,8

Espírito Santo 94,3 5,4 0,3 86,0 12,8 1,2 85,1 12,1 2,8

Rio de Janeiro 91,6 7,6 0,8 86,5 11,7 1,8 81,6 14,1 4,3

São Paulo 98,1 1,7 0,2 95,1 3,9 1,0 89,3 7,5 3,2

Região Sul 94,6 5,2 0,2 86,3 12,3 1,4 79,2 14,3 6,5

Paraná 95,2 4,7 0,1 88,2 10,1 1,7 82,4 11,3 6,3

Santa Catarina 96,3 3,6 0,1 89,2 10,0 0,8 83,1 11,6 5,3

Rio Grande do Sul 92,9 6,7 0,4 82,2 16,2 1,6 72,5 20,1 7,4

Região Centro-Oeste 95,7 4,0 0,3 92,8 5,7 1,5 85,0 9,8 5,2

Mato Grosso do Sul 91,0 8,5 0,5 86,9 10,7 2,4 80,6 12,0 7,4

Mato Grosso 98,3 1,5 0,2 95,8 3,1 1,1 75,8 14,8 9,4

Goiás 96,4 3,3 0,3 94,0 4,7 1,3 91,8 5,7 2,5

Distrito Federal 96,0 3,8 0,2 92,2 6,4 1,4 86,2 10,2 3,6

Fonte: MEC/Inep/DEED - Indicadores Educacionais. Elaboração: Todos Pela Educação.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA70

Fluxo
Taxas de distorção idade-série
Rede total – 2009 e 2019
Por unidades da federação

Unidade da federação

Ensino Fundamental -
Anos Iniciais

Ensino Fundamental -
Anos Finais

Ensino Médio

2009 2019 2009 2019 2009 2019

Brasil 18,6 10,5 28,9 23,4 34,4 26,2

Região Norte 29,8 17,6 38,1 33,0 48,5 39,9

Rondônia 18,7 9,3 31,5 23,6 29,9 28,6

Acre 26,9 19,7 26,4 28,6 33,0 28,5

Amazonas 27,0 15,5 43,8 29,6 49,7 40,1

Roraima 16,3 15,5 27,0 25,8 23,6 27,2

Pará 36,6 21,2 41,5 38,7 57,4 46,5

Amapá 23,6 20,5 27,8 35,1 41,9 35,5

Tocantins 17,0 8,2 28,1 25,5 33,2 27,2

Região Nordeste 26,6 14,6 38,0 30,5 45,1 33,1

Maranhão 25,1 13,3 35,6 29,8 45,5 32,6

Piauí 30,6 16,9 37,4 31,5 54,8 34,8

Ceará 21,0 6,9 29,5 17,5 34,0 23,6

Rio Grande do Norte 22,5 12,8 37,8 35,5 43,6 41,4

Paraíba 27,7 15,6 38,6 32,2 40,1 31,6

Pernambuco 23,9 14,6 37,0 26,3 48,4 23,7

Alagoas 26,0 15,2 43,9 31,2 47,2 32,8

Sergipe 30,7 18,4 43,0 38,9 47,1 41,3

Bahia 31,4 18,6 42,9 37,8 47,9 41,9

Região Sudeste 11,0 6,7 21,5 16,7 26,4 19,5

Minas Gerais 13,1 3,8 28,5 17,2 31,0 22,5

Espírito Santo 16,6 11,0 27,1 28,4 27,5 25,6

Rio de Janeiro 22,3 16,3 35,6 29,6 45,9 34,9

São Paulo 4,8 4,0 12,2 10,7 17,3 11,9

Região Sul 11,6 7,8 24,5 22,0 25,9 22,9

Paraná 8,0 6,0 23,2 16,5 25,5 18,0

Santa Catarina 10,6 6,5 19,4 19,5 16,7 21,6

Rio Grande do Sul 16,0 10,7 29,0 29,8 32,0 29,9

Região Centro-Oeste 15,8 8,3 28,3 18,7 33,9 22,9

Mato Grosso do Sul 19,3 15,1 31,3 28,8 30,7 29,1

Mato Grosso 15,4 4,7 27,3 10,4 37,3 23,9

Goiás 16,3 7,0 28,0 17,8 34,6 19,6

Distrito Federal 11,9 8,7 27,4 21,1 29,9 23,2

Fonte: MEC/Inep/DEED - Indicadores Educacionais. Elaboração: Todos Pela Educação.

Anuário Brasileiro da Educação Básica 2020 71

Fl
ux

o
e

Q
ua

lid
ad

e

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA

Este infográfico evidencia o nível de aprendizagem de crianças e jovens em cada
etapa da trajetória escolar, de acordo com os parâmetros da Meta 3 do movimento
Todos Pela Educação. O objetivo é assegurar que, até 2022, pelo menos 70% dos
estudantes estejam aprendendo o que é adequado para o seu ano. Essa análise é feita
com base nos resultados do Sistema de Avaliação da Educação Básica (Saeb).

DE OLHO NA QUALIDADE – BRASIL

Porcentagem de alunos com aprendizagem adequada no Saeb
Brasil – 2011-2017

5o a
no

 d
o

En
si

no
 F

un
da

m
en

ta
l

9o a
no

 d
o

En
si

no
 F

un
da

m
en

ta
l

3a s
ér

ie
 d

o
En

si
no

 M
éd

io

Língua Portuguesa Matemática

69,1 73,3 77,4
83,3

40,0
45,0

54,7
60,7

35,6 39,9
50,2

56,2

2011 2013 2015 2017

60,1 59,3
64,3

70,0

27,0 28,6
33,9

39,5

21,8 23,6
28,7

33,8

2011 2013 2015 2017

51,1 47,5 47,3
53,6

16,9 16,4 18,2 21,5

11,6 11,2 13,2 15,5

2011 2013 2015 2017

64,8 65,7 64,6
72,6

36,3 39,5 42,9
48,9

31,9 34,7 38,7
44,1

2011 2013 2015 2017

42,6
34,7

28,9
39,3

10,3 9,3 7,3 9,1

5,2 4,9 3,6 4,0
2011 2013 2015 2017

66,9
60,7 60,3

67,5

29,2 27,2 27,5 29,1

23,3 21,5 21,9 22,7

2011 2013 2015 2017

Rede privada

Rede total

Rede pública

72

Porcentagem de alunos com aprendizagem adequada no Saeb - Rede total
Brasil – 2017

Língua Portuguesa Matemática

Fonte: MEC/Inep/Daeb - Microdados do Saeb. Elaboração: Todos Pela Educação.
Saiba mais sobre a Meta 3 do Todos Pela Educação em www.todospelaeducacao.org.br

62,5
Pardos

41,4
Pretos

70,0
Brancos

37,5
Rural

86,2
NSE alto

34,3
NSE baixo

BRASIL

60,7

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

63,6
Urbano

36,3
Pardos 28,8

Pretos

51,5
Brancos

21,4
Rural

69,6
NSE alto

21,3
NSE baixo

BRASIL

39,5

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

41,4
Urbano

78,9
NSE alto

23,3
NSE baixo

27,2
Rural

BRASIL

48,9

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

51,6
Urbano

49,2
Pardos

29,9
Pretos

59,5
Brancos

5,7
Pardos

4,1
Pretos

16,0
Brancos

2,4
Rural

45,7
NSE alto

3,2
NSE baixo

BRASIL

9,1

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

9,3
Urbano

17,9
Pardos 12,7

Pretos

32,0
Brancos

9,4
Rural

54,7
NSE alto

8,8
NSE baixo

BRASIL

21,5

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

22,8
Urbano

24,0
Pardos

21,7
Pretos

40,8
Brancos

13,0
Rural

71,0
NSE alto

18,8
NSE baixo

BRASIL

29,1

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

29,8
Urbano

A altura das
barras representa
a distância, em
pontos percentuais,
em relação ao
quadro geral do País.

A cada nova avaliação do Saeb é calculada a
porcentagem de estudantes que alcança ou supera
o nível de proficiência considerado adequado no
Ensino Fundamental e no Ensino Médio

As desigualdades
de raça/cor,
renda e
localidade têm
impacto decisivo
no aprendizado
de crianças
e jovens

No Ensino Médio,
a desigualdade é
particularmente
significativa
quando se
analisa o Nível
Socioeconômico

Raça/Cor Renda (Nível Socioeconômico – NSE) Localidade

Anuário Brasileiro da Educação Básica 2020 73

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA

DE OLHO NA QUALIDADE – BRASIL

Porcentagem de alunos com aprendizagem adequada no Saeb (Rede total)
2007 e 2017
Por unidades da federação

Unidade da federação

5o ano do Ensino Fundamental 9o ano do Ensino Fundamental 3a série do Ensino Médio

Língua
Portuguesa

Matemática
Língua

Portuguesa
Matemática

Língua
Portuguesa

Matemática

2007 2017 2007 2017 2007 2017 2007 2017 2007 2017 2007 2017

Brasil 27,9 60,7 23,7 48,9 20,5 39,5 14,3 21,5 24,5 29,1 9,8 9,1

Região Norte 18,4 44,9 13,1 31,5 13,6 28,8 7,2 11,8 13,2 17,6 3,1 3,9

Rondônia 21,9 58,9 16,9 46,4 13,9 39,6 9,1 19,6 17,7 26,2 5,5 5,7

Acre 24,3 61,9 15,8 51,0 13,2 33,9 6,3 14,5 21,4 22,9 4,9 4,1

Amazonas 20,1 50,5 14,4 37,3 14,5 33,1 7,8 12,8 9,9 16,6 1,8 3,0

Roraima 22,2 50,2 15,8 41,3 13,9 25,7 8,0 11,4 15,0 18,2 2,4 4,3

Pará 15,4 37,5 10,9 23,1 13,0 23,2 6,6 8,3 13,3 15,6 3,1 3,9

Amapá 15,8 35,6 10,0 20,9 11,7 21,5 4,1 6,8 15,1 17,0 2,6 2,8

Tocantins 20,2 51,4 15,2 40,0 13,6 34,7 7,3 19,1 13,0 22,0 4,4 5,8

Região Nordeste 18,9 47,8 14,6 34,1 13,3 30,4 8,5 14,7 17,3 22,2 6,2 6,2

Maranhão 16,2 33,6 12,7 20,4 11,4 19,6 6,1 7,0 13,3 16,4 3,0 3,2

Piauí 20,2 47,7 15,7 35,3 15,6 32,6 11,8 18,1 15,1 21,3 6,1 7,8

Ceará 21,4 65,7 15,2 50,2 14,1 43,6 9,2 22,7 20,4 27,3 6,5 8,1

Rio Grande do Norte 14,2 44,4 11,2 30,2 14,8 29,7 10,3 15,7 17,0 20,6 6,7 5,1

Paraíba 19,4 46,8 15,5 34,1 12,2 29,5 7,5 14,3 18,8 23,8 7,1 8,1

Pernambuco 20,6 49,7 16,0 35,7 12,8 32,1 8,8 15,4 19,1 28,6 8,7 8,5

Alagoas 13,0 45,3 10,3 33,9 8,5 29,2 5,0 15,7 13,5 19,1 4,3 4,5

Sergipe 18,7 42,6 14,8 30,9 14,0 30,5 9,1 14,1 14,5 27,2 6,4 8,7

Bahia 20,2 46,1 15,6 31,9 14,5 26,7 8,8 12,3 17,2 18,3 6,0 4,7

Região Sudeste 36,0 70,9 31,6 60,7 24,2 45,6 17,2 26,8 28,7 34,1 11,4 11,1

Minas Gerais 34,9 70,6 32,3 60,4 25,0 43,8 20,0 26,1 31,6 34,7 13,9 12,2

Espírito Santo 33,2 64,7 28,3 52,9 22,5 44,2 17,6 27,1 23,7 40,7 12,3 15,9

Rio de Janeiro 33,5 64,7 27,5 51,4 23,3 44,9 15,0 24,6 26,9 35,0 10,1 13,1

São Paulo 37,5 73,9 32,8 65,0 24,2 47,0 16,5 28,0 28,3 33,3 10,7 9,9

Região Sul 35,1 69,9 31,2 59,8 23,1 46,3 17,2 26,4 30,9 34,2 14,1 11,6

Paraná 36,9 73,6 34,4 65,4 23,1 45,4 18,3 25,9 29,9 32,8 15,5 10,8

Santa Catarina 34,9 72,8 30,8 62,2 21,7 48,3 17,0 28,6 27,1 33,9 11,6 13,3

Rio Grande do Sul 33,3 63,9 28,2 52,0 24,0 46,1 16,1 25,5 34,8 36,5 14,3 12,1

Região Centro-Oeste 30,9 64,7 25,4 51,0 19,8 43,1 13,8 23,3 24,4 32,3 9,2 10,1

Mato Grosso do Sul 30,6 62,5 26,0 48,4 21,7 42,3 15,1 21,9 28,4 30,4 10,0 8,2

Mato Grosso 25,6 57,8 20,8 44,7 15,8 34,5 11,1 17,4 18,3 23,7 4,6 5,7

Goiás 26,5 66,0 20,8 51,0 17,7 46,7 11,7 24,7 18,3 33,9 7,7 9,9

Distrito Federal 45,7 72,2 39,0 61,3 29,0 45,8 22,1 28,1 43,3 39,3 17,8 17,0

Fonte: MEC/Inep/Daeb - Microdados do Saeb. Elaboração: Todos Pela Educação.
Saiba mais sobre a Meta 3 do Todos Pela Educação em www.todospelaeducacao.org.br

74

Desempenho médio em Matemática, Ciências e Leitura no Pisa
Brasil e média dos países da OCDE - 2009-2018

Porcentagem de estudantes acima do Nível 2
Brasil e média dos países da OCDE - 2018

PISA – PROGRAMA INTERNACIONAL
DE AVALIAÇÃO DE ESTUDANTES

Fonte: OCDE/Education GPS. Elaboração: Todos Pela Educação.
Nota: 20.

Os resultados do Brasil na edição de 2018 do Programa Internacional de
Avaliação de Estudantes (Pisa, na sigla em inglês) apresentaram ligeira
melhora, na comparação com o de 2015. No entanto, a variação se deu
dentro da margem de erro e, por isso, o quadro é de estagnação.

Assim, destaca-se, por exemplo, que menos de um terço dos estudantes
brasileiros alcançam um nível de proficiência adequado (Nível 2) em
Matemática, enquanto a média dos países da Organização para a
Cooperação e o Desenvolvimento Econômico (OCDE) é de 75,9%.

O Pisa é uma avaliação trienal aplicada a estudantes de 15 anos em cerca
de 70 países, a maior parte deles da própria OCDE. O Brasil participa
como país convidado e a aplicação do exame, em 2018, envolveu
597 escolas públicas e privadas e 10.961 alunos brasileiros.

Ciências
498 498 491 489

405 402 401 404

2009 2012 2015 2018

Leitura

491 493 490 487

412 407 407 413

2009 2012 2015 2018

Matemática

492 490 487 489

386 389
377 384

2009 2012 2015 2018

78,0

44,6

Ciências

77,4

50,0

Leitura

75,9

31,9

Matemática

Anuário Brasileiro da Educação Básica 2020 75

Média OCDE
Brasil

Média OCDE
Brasil

Elevar a escolaridade média da população de 18 a 29 anos, de modo a alcançar
no mínimo 12 anos de estudo no último ano de vigência do PNE, para as
populações do campo, da região de menor escolaridade no País e dos 25% mais
pobres, e igualar a escolaridade média entre negros e não negros declarados
à Fundação Instituto Brasileiro de Geografia e Estatística (IBGE).

METAS DO PNE

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

13,6
anos de estudo é a escolaridade média dos
25% mais ricos – 3,4 anos a mais do que os 25%
mais pobres.

10
anos de estudo é a escolaridade média da
população rural, dois anos a menos do que o
mínimo previsto pela meta do PNE.

ESCOLARIDADE

A escolaridade média da população brasilei-
ra de 18 a 29 anos avança continuamente

para alcançar os 12 anos de estudo, o equiva-
lente ao Ensino Fundamental e o Ensino Médio
completos. A equidade é outro aspecto decisivo
no que diz respeito à evolução desse indicador.

Por isso mesmo, a meta do PNE é voltada,
especificamente, para as populações do cam-
po, para os 25% mais pobres e para a popula-
ção negra, de acordo com parâmetros do IBGE.
Nesse sentido, vale destacar que a escolaridade
desses estratos sociais também vem aumen-
tando, mas não em velocidade suficiente para
compensar desigualdades históricas.

É importante observar, ainda, que há dife-
renças regionais relevantes a serem vencidas
para assegurar o cumprimento da meta de es-
colaridade do PNE. No Sudeste, a população
de 18 a 29 anos possui pelo menos um ano de
estudo a mais do que no Norte e no Nordeste.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA76

Total

Região
de menor
escolaridade
(Nordeste)

Pretos

Pobres

Rural

Escolaridade
Média de anos de estudo da população de 18 a 29 anos
Brasil – 2012-2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 9, 10 e 21.

Em oito anos,
a escolaridade

média, no
Brasil, teve

um ganho de
quase dois anos

de estudo.

Média de anos de estudo da população de 18 a 29 anos
Brasil – 2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 9, 10 e 21.

Nas áreas rurais,
a escolaridade

média ainda
não ultrapassou

a marca dos
dez anos.

A escolaridade média é calculada
com base nos anos de níveis de
estudo concluídos com aprovação,
desconsiderando-se as reprovações

11,0
Pardos

11,1
Pretos

12,3
Brancos

Raça/Cor

11,8
Urbano

10,0
Rural

Localidade

13,6
25% mais ricos

10,2
25% mais pobres

Renda

BRASIL

11,6

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA DE OLHO NA

EQUIDADE

9,8
9,9

10,0
10,1

11,2
11,3

11,4
11,6

9,0

9,3
9,2

9,6

10,6
10,8

11,0
11,1

8,8
8,9

9,1
9,3

10,4
10,6

10,8
10,9

7,9
8,1

8,4
8,6

9,7

10,0
10,1

10,2

2012 2013 2014 2015 2016 2017 2018 2019
7,7

7,8
8,0

8,3

9,5
9,7

9,8
10,0

A altura das
barras representa
a distância, em
pontos percentuais,
em relação ao
quadro geral do País.

A partir de 2016, começou-se a considerar
o Ensino Fundamental de 9 anos.

Anuário Brasileiro da Educação Básica 2020 77

Es
co

la
rid

ad
e

Escolaridade
Média de anos de estudo da população de 18 a 29 anos – 2012-2019
Por unidades da federação

Unidade da federação 2012 2013 2014 2015 2016 2017 2018 2019

Brasil 9,8 9,9 10,0 10,1 11,2 11,3 11,4 11,6

Região Norte 8,9 9,0 9,1 9,3 10,4 10,7 10,8 11,0

Rondônia 9,2 9,2 9,2 9,5 10,4 10,8 11,0 11,3

Acre 8,9 9,0 9,1 9,2 10,6 10,8 10,9 11,1

Amazonas 9,2 9,3 9,3 9,6 10,4 10,8 11,0 11,2

Roraima 10,3 10,2 10,3 10,3 11,0 11,6 11,6 11,8

Pará 8,4 8,7 8,8 9,0 10,2 10,3 10,4 10,6

Amapá 9,8 9,7 9,9 9,8 11,1 11,2 11,3 11,6

Tocantins 9,5 9,6 9,8 10,0 10,8 11,3 11,4 11,4

Região Nordeste 8,8 8,9 9,1 9,3 10,4 10,6 10,8 10,9

Maranhão 8,5 8,8 9,0 9,1 10,1 10,4 10,7 10,8

Piauí 8,9 9,1 9,2 9,3 10,4 10,7 10,9 11,1

Ceará 9,2 9,2 9,3 9,5 10,6 10,9 11,1 11,2

Rio Grande do Norte 8,8 8,9 9,1 9,5 10,8 10,9 11,0 11,0

Paraíba 8,8 8,7 9,0 9,2 10,4 10,7 10,7 10,8

Pernambuco 8,9 9,0 9,2 9,3 10,6 10,7 11,0 11,1

Alagoas 8,3 8,3 8,5 8,8 9,8 10,0 10,3 10,3

Sergipe 8,8 9,0 9,1 9,5 10,2 10,6 10,3 10,4

Bahia 8,8 8,9 9,0 9,3 10,4 10,3 10,4 10,7

Região Sudeste 10,3 10,4 10,6 10,7 11,8 11,8 11,9 12,0

Minas Gerais 9,8 9,9 10,1 10,2 11,4 11,4 11,6 11,7

Espírito Santo 9,9 9,9 10,1 10,2 11,4 11,6 11,6 11,7

Rio de Janeiro 10,2 10,2 10,3 10,4 11,4 11,6 11,8 11,9

São Paulo 10,8 10,8 10,9 11,0 12,0 12,1 12,1 12,2

Região Sul 10,2 10,3 10,3 10,4 11,4 11,6 11,7 11,9

Paraná 10,2 10,3 10,4 10,4 11,4 11,6 11,7 11,9

Santa Catarina 10,4 10,6 10,4 10,7 11,7 11,9 12,0 12,0

Rio Grande do Sul 10,0 10,2 10,2 10,3 11,4 11,4 11,6 11,7

Região Centro-Oeste 10,0 10,1 10,2 10,3 11,4 11,7 11,8 11,9

Mato Grosso do Sul 9,5 9,7 9,8 9,6 11,0 11,2 11,3 11,3

Mato Grosso 9,8 10,0 10,0 10,2 11,2 11,2 11,4 11,8

Goiás 10,0 10,0 10,2 10,3 11,4 11,6 11,8 11,8

Distrito Federal 10,8 11,0 10,9 11,0 11,9 12,3 12,5 12,5

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 21.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA78

Escolaridade
Média de anos de estudo da população de 18 a 29 anos – 2012 e 2019
Por unidades da federação e localidade

Unidade da federação
2012 2019

Urbano Rural Urbano Rural

Brasil 10,1 7,7 11,8 10,0

Região Norte 9,3 6,9 11,3 9,3

Rondônia 9,6 7,8 11,6 10,2

Acre 9,6 6,7 11,8 9,0

Amazonas 9,7 6,2 11,6 9,0

Roraima 10,4 9,0 12,0 10,1

Pará 9,0 6,8 11,0 9,1

Amapá 9,9 7,8 11,8 9,6

Tocantins 9,7 7,7 11,7 9,8

Região Nordeste 9,3 7,2 11,3 9,7

Maranhão 9,1 7,0 11,2 9,8

Piauí 9,7 6,9 11,8 9,6

Ceará 9,6 7,7 11,4 10,3

Rio Grande do Norte 9,1 7,7 11,4 9,6

Paraíba 9,2 6,9 11,1 9,6

Pernambuco 9,3 7,0 11,6 9,3

Alagoas 8,8 6,6 10,8 9,1

Sergipe 9,5 6,8 10,9 9,1

Bahia 9,3 7,2 11,1 9,5

Região Sudeste 10,4 8,4 12,1 10,6

Minas Gerais 10,1 7,8 11,8 10,3

Espírito Santo 10,3 8,0 11,8 10,6

Rio de Janeiro 10,2 8,7 12,0 10,2

São Paulo 10,8 9,3 12,3 11,1

Região Sul 10,3 9,0 11,9 11,1

Paraná 10,4 8,9 12,0 10,9

Santa Catarina 10,6 9,2 12,1 11,6

Rio Grande do Sul 10,1 9,1 11,8 11,0

Região Centro-Oeste 10,1 8,4 12,0 10,6

Mato Grosso do Sul 9,6 8,0 11,4 9,5

Mato Grosso 9,9 8,1 11,9 10,8

Goiás 10,1 8,3 11,9 10,4

Distrito Federal 10,9 9,5 12,7 11,6

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 21.

Anuário Brasileiro da Educação Básica 2020 79

Es
co

la
rid

ad
e

Escolaridade
Média de anos de estudo da população de 18 a 29 anos – 2012 e 2019
Por unidade da federação e renda

Unidade da federação
2012 2019

25% mais pobres 25% mais ricos 25% mais pobres 25% mais ricos

Brasil 7,9 12,2 10,2 13,6

Região Norte 7,5 11,7 9,9 13,6

Rondônia 7,8 11,2 9,9 13,4

Acre 7,5 12,7 10,2 14,0

Amazonas 7,8 12,2 10,2 13,8

Roraima 9,1 12,3 11,1 13,6

Pará 7,3 11,0 9,7 13,5

Amapá 8,5 12,4 10,3 13,8

Tocantins 7,9 12,2 10,3 14,0

Região Nordeste 7,6 12,4 10,1 14,1

Maranhão 7,4 12,0 10,1 13,9

Piauí 7,7 12,7 10,3 14,5

Ceará 8,1 12,3 10,4 14,0

Rio Grande do Norte 7,7 12,2 9,9 14,3

Paraíba 7,5 12,3 9,9 14,2

Pernambuco 7,5 12,9 10,2 14,1

Alagoas 7,2 12,2 9,6 14,1

Sergipe 7,2 12,9 9,6 14,2

Bahia 7,5 12,3 9,9 13,9

Região Sudeste 8,6 12,2 10,8 13,6

Minas Gerais 8,3 12,0 10,4 13,6

Espírito Santo 8,3 12,1 10,3 13,8

Rio de Janeiro 8,5 12,2 10,7 13,8

São Paulo 8,9 12,3 11,0 13,6

Região Sul 8,3 11,9 10,2 13,3

Paraná 8,3 12,1 10,2 13,5

Santa Catarina 8,1 12,0 10,6 13,4

Rio Grande do Sul 8,4 11,8 10,1 13,1

Região Centro-Oeste 7,9 12,0 10,4 13,8

Mato Grosso do Sul 7,5 11,6 9,7 13,6

Mato Grosso 7,9 11,3 10,3 13,5

Goiás 7,8 12,0 10,6 13,8

Distrito Federal 8,5 12,7 10,9 14,1

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 10 e 21.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA80

Escolaridade
Média de anos de estudo da população de 18 a 29 anos – 2012 e 2019
Por unidade da federação e raça

Unidade da federação
2012 2019

Brancos Pardos Pretos Brancos Pardos Pretos

Brasil 10,6 9,0 9,0 12,3 11,0 11,1

Região Norte 9,7 8,7 8,5 11,9 10,8 10,6

Rondônia 9,6 9,0 8,8 11,7 11,2 10,6

Acre 9,8 8,7 9,0 12,1 10,9 11,0

Amazonas 10,3 8,9 8,6 12,4 11,0 11,0

Roraima 11,3 10,2 10,2 12,7 11,7 11,2

Pará 9,1 8,3 8,0 11,4 10,3 10,2

Amapá 10,6 9,6 9,6 12,5 11,3 11,4

Tocantins 10,2 9,2 9,0 12,0 11,3 10,8

Região Nordeste 9,7 8,6 8,5 11,6 10,7 10,9

Maranhão 9,3 8,4 7,7 11,6 10,6 10,8

Piauí 9,7 8,7 8,6 11,9 10,9 11,1

Ceará 9,9 9,0 7,9 11,7 11,1 10,8

Rio Grande do Norte 9,5 8,5 8,6 11,7 10,6 10,7

Paraíba 9,6 8,4 8,5 11,4 10,4 10,8

Pernambuco 10,0 8,6 7,9 11,8 10,8 11,2

Alagoas 9,3 8,0 7,2 11,0 10,2 9,8

Sergipe 9,8 8,6 8,7 10,9 10,3 10,2

Bahia 9,3 8,6 8,9 11,4 10,4 10,9

Região Sudeste 11,0 9,7 9,3 12,7 11,4 11,3

Minas Gerais 10,6 9,2 9,0 12,2 11,3 11,1

Espírito Santo 10,6 9,5 9,1 12,4 11,3 11,2

Rio de Janeiro 11,0 9,7 9,1 12,5 11,6 11,1

São Paulo 11,1 10,0 9,8 12,8 11,7 11,7

Região Sul 10,4 8,9 8,9 12,2 10,9 10,9

Paraná 10,7 9,1 9,2 12,3 11,1 11,2

Santa Catarina 10,7 8,7 8,7 12,4 10,8 10,7

Rio Grande do Sul 10,2 8,6 8,9 12,0 10,7 10,7

Região Centro-Oeste 10,8 9,6 9,1 12,5 11,4 11,7

Mato Grosso do Sul 10,2 8,8 9,1 12,1 10,8 10,9

Mato Grosso 10,6 9,5 8,9 12,7 11,3 11,4

Goiás 10,8 9,7 8,9 12,4 11,4 11,8

Distrito Federal 11,6 10,3 9,9 13,1 12,3 12,0

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 9 e 21.

Anuário Brasileiro da Educação Básica 2020 81

Es
co

la
rid

ad
e

Elevar a taxa de alfabetização da população com 15 anos ou mais para
93,5% até 2015 e, até o final da vigência do PNE, erradicar o analfabetismo
absoluto e reduzir em 50% a taxa de analfabetismo funcional.

METAS DO PNE

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

96,4%
da população branca com mais de 15 anos é
alfabetizada. Isso vale para 91% dos pardos e
91,4% dos pretos.

97,3%
da população com mais de 15 anos no Distrito
Federal é alfabetizada. O mesmo ocorre para
82,9% da população de Alagoas.

ALFABETIZAÇÃO – 15 ANOS OU MAIS

Em 2019, 6,6% da população de 15 anos ou
mais era analfabeta, mostrando que a erra-

dicação do analfabetismo continua sendo um
desafio a ser solucionado no País.

Embora a taxa de alfabetização dessa popu-
lação evolua positivamente desde o lançamento
do Plano Nacional de Educação, em 2014, sua
melhoria não tem se traduzido em transforma-
ções expressivas de patamares, crescendo ape-
nas 1,3 ponto percentual no período.

As desagregações dos dados por renda,
raça/cor e localidade mostram que o desafio
é ainda maior para alguns grupos sociais. Na
zona rural, por exemplo, o analfabetismo chega
a 17,1%. Há uma diferença de 9,5 pontos per-
centuais entre os mais ricos (99,6% de alfabeti-
zados) e os mais pobres (90,1%).

Em um contexto global em que o letramento
digital se torna cada vez mais um critério bási-
co de cidadania e inclusão social, a persistência
de brasileiros analfabetos exemplifica a com-
plexidade dos problemas que ainda temos na
Educação no País.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA82

Alfabetização
Porcentagem da população de 15 anos ou mais
considerada alfabetizada
Brasil – 2012-2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 22.

Entre 2012
e 2019, o

crescimento
da taxa de

alfabetização
foi de 2 pontos

percentuais.

A população
urbana, branca

ou do quartil
mais rico da

população
encontra-se

praticamente
alfabetizada.

Porcentagem da população de 15 anos ou mais
considerada alfabetizada
Brasil – 2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 22.

O ritmo de crescimento observado nos
últimos anos não é suficiente para a
erradicação do analfabetismo no Brasil
em 2024, como estabelece o PNE

91,0
Pardos

91,4
Pretos

96,4
Brancos

Raça/Cor

95,1
Urbano

82,9
Rural

Localidade

99,6
25% mais ricos

90,1
25% mais pobres

Renda

BRASIL

93,4

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

91,4

91,7

92,1
92,3

92,8

93,1 93,2
93,4

2012 2013 2014 2015 2016 2017 2018 2019

DE OLHO NA
EQUIDADE

A altura das
barras representa
a distância, em
pontos percentuais,
em relação ao
quadro geral do País.

Anuário Brasileiro da Educação Básica 2020 83

Al
fa

be
tiz

aç
ão

 –
 1

5
An

os
 o

u
M

ai
s

Alfabetização
Porcentagem da população de 15 anos ou mais considerada alfabetizada – 2012-2019
Por unidades da federação

Unidade da federação 2012 2013 2014 2015 2016 2017 2018 2019

Brasil 91,4 91,7 92,1 92,3 92,8 93,1 93,2 93,4

Região Norte 90,4 90,6 91,1 90,9 91,5 92,0 92,0 92,4

Rondônia 90,9 91,9 91,2 92,2 93,4 92,8 93,5 93,6

Acre 86,2 85,2 85,5 86,5 86,9 87,9 87,9 88,3

Amazonas 92,5 92,8 92,9 92,2 93,1 93,9 94,2 94,6

Roraima 93,1 93,3 93,3 93,4 93,4 94,0 94,0 95,0

Pará 89,8 90,0 91,0 90,3 90,8 91,4 91,2 91,6

Amapá 93,0 91,5 93,0 93,5 95,0 95,0 93,9 94,5

Tocantins 87,6 88,1 88,3 89,2 89,6 89,8 90,0 90,3

Região Nordeste 82,9 83,4 83,9 84,3 85,2 85,5 86,1 86,1

Maranhão 80,8 81,6 82,1 81,4 83,3 83,2 83,7 84,4

Piauí 79,6 79,9 80,7 80,3 82,8 83,4 83,4 84,0

Ceará 82,9 83,5 83,8 83,8 84,8 85,8 86,7 86,4

Rio Grande do Norte 83,4 84,3 84,4 85,1 85,3 86,5 87,1 86,6

Paraíba 81,1 80,3 81,5 82,2 83,7 83,4 83,9 83,9

Pernambuco 85,1 85,2 85,9 86,1 87,2 86,6 88,1 88,1

Alagoas 79,9 80,6 80,6 80,6 80,6 81,7 82,8 82,9

Sergipe 83,5 84,5 85,0 86,1 85,3 85,5 86,1 86,5

Bahia 83,9 84,7 85,3 86,5 87,0 87,3 87,3 87,1

Região Sudeste 95,2 95,5 95,7 95,9 96,2 96,5 96,5 96,7

Minas Gerais 91,9 92,2 93,0 93,2 93,8 94,0 94,2 94,5

Espírito Santo 92,6 92,8 93,5 93,4 93,8 94,5 94,5 94,7

Rio de Janeiro 96,7 96,8 96,5 97,1 97,3 97,5 97,6 97,9

São Paulo 96,4 96,7 96,8 96,9 97,2 97,4 97,4 97,4

Região Sul 95,2 95,6 96,0 96,1 96,4 96,5 96,4 96,7

Paraná 93,9 94,2 95,0 95,0 95,5 95,4 95,0 95,4

Santa Catarina 96,3 96,7 96,7 97,0 97,2 97,4 97,5 97,7

Rio Grande do Sul 95,8 96,2 96,4 96,6 96,8 97,0 97,0 97,4

Região Centro-Oeste 93,1 93,6 93,9 94,1 94,3 94,8 94,6 95,1

Mato Grosso do Sul 92,1 93,2 93,5 92,9 93,7 95,0 95,0 94,9

Mato Grosso 91,8 93,1 92,6 93,4 93,5 93,5 92,9 93,8

Goiás 92,7 92,5 93,3 93,5 93,5 94,1 94,3 94,9

Distrito Federal 96,4 97,3 96,9 97,2 97,4 97,5 96,9 97,3

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Nota: 22.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA84

Em 2018, o Indicador de Alfabetismo Funcional (Inaf) mostra que
71% da população brasileira pode ser considerada funcionalmente
alfabetizada, dois pontos percentuais abaixo do índice registrado
em 2015. Apesar desse recuo, vale destacar o crescimento, no
mesmo período, das pessoas que estão no nível Proficiente (de 8%
para 12%), o que significa que são capazes de elaborar textos de
diferentes tipos e de interpretar tabelas e gráficos. No outro extremo,
da parcela de analfabetos funcionais, observa-se o aumento de
quatro pontos percentuais no nível mais baixo de alfabetismo.

INAF - INDICADOR DE ALFABETISMO FUNCIONAL

Evolução do alfabetismo funcional da população de 15 a 64 anos
2001-2002 a 2018 (Em %)

O critério de arredondamento das frações dos resultados permite percentuais totais diferentes da soma dos números arredondados.

Fonte: Ação Educativa e Instituto Paulo Montenegro / Inaf.

Analfabeto Rudimentar Elementar Intermediário Proficiente

2001-2002 2002-2003 2003-2004 2004-2005 2007 2009 2011 2015 2018

20

12

21

12

21 21

12

25

34

22
26262627

28 29 30 31

21

25

32

27

20

35

25

12 12 13 11 11

21

37

7 6911121312 8

8

23

42

23

4

Níveis

8%

22%

34%

25%

12%
71% 29%

O Inaf divide esse grupo
em três categorias:

Elementar, Intermediário
e Proficiente. A maior

parte dos funcionalmente
alfabetizados está

na faixa Intermediária
ou Elementar.

A maioria das pessoas
deste grupo está no
nível Rudimentar de

alfabetização, em que
são capazes de lidar

com textos curtos, como
bilhetes e anúncios.

Funcionalmente alfabetizados
(Elementar, Intermediário e Proficiente)

Analfabetos funcionais
Analfabetos e Rudimentar

Anuário Brasileiro da Educação Básica 2020 85

Oferecer, no mínimo, 25% das matrículas de Educação de Jovens e Adultos na
forma integrada à Educação Profissional, nos ensinos Fundamental e Médio.

METAS DO PNE

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

16,4%
das matrículas de EJA de Ensino Médio na
Bahia são na modalidade integrada à Educação
Profissional, enquanto, no Acre, nenhuma das
quase 26 mil se enquadra nessa categoria.

3%
das matrículas de EJA do Nordeste são
integradas à Educação Profissional, enquanto,
no Sudeste, somente 0,5% das matrículas de
EJA são integradas à Educação Profissional.

EJA – EDUCAÇÃO DE JOVENS E ADULTOS

Entre 2009 e 2019, o número de matrículas
na modalidade de Educação de Jovens e

Adultos (EJA) integrada à Educação Profissio-
nal mais do que dobrou, passando de 24,6 mil
para 53,4 mil.

Nesse período, o percentual de matrículas de
EJA integrada à Educação Profissional cresceu
tanto no Ensino Fundamental quanto no Ensino
Médio: de 0,2% para 0,6% e de 1,2% para 3,1%,
respectivamente. Nas duas etapas, porém, os
resultados ainda estão distantes do estabele-
cido pelo PNE.

Vale observar que o número total de ma-
trículas na modalidade, independentemente
da relação com a Educação Profissional, vem
caindo ano a ano. Entre 2009 e 2019, diminuiu
em cerca de 1,5 milhão de matrículas. Dessas,
83,6% são do Ensino Fundamental.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA86

SOBRE A EJA INTEGRADA À EDUCAÇÃO PROFISSIONAL
Ao lidar com pessoas que não tiveram a oportunidade de cumprir plenamente

a trajetória escolar, a EJA enfrenta desafios muito particulares, que se distinguem
das etapas regulares da Educação Básica. Por isso, deve partir de uma perspec-
tiva voltada para a integração dos indivíduos à sociedade, para que ele se coloque
como um ser crítico e atuante. Para além dos conteúdos do Ensino Fundamental
e do Ensino Médio, devem ser contemplados o desenvolvimento humano e a par-
ticipação social.

É nesse contexto que se insere a articulação da EJA com a Educação Pro-
fissional, que já estava prevista na Lei de Diretrizes e Bases, de 2008, e foi
fortalecida pelo PNE. Os estudantes passam a ter acesso a competências e ha-
bilidades que propiciem a formação integral como cidadão e como profissional,
que se traduz em oportunidade de uma renda qualificada.

SAIBA MAIS

Matrículas
Número de matrículas na EJA – Brasil – 2009 e 2019

2009 2019

Total EJA 4.701.245 3.273.668

EJA integrada à Educação Profissional 24.616 53.392

EJA não integrada à Educação Profissional 4.676.629 3.220.276

Número de matrículas na EJA de Nível Fundamental – Brasil – 2009 e 2019

2009 2019

Total EJA 3.148.473 1.937.583

EJA integrada à Educação Profissional 5.051 11.799

EJA não integrada à Educação Profissional 3.143.422 1.925.784

Número de matrículas na EJA de Nível Médio – Brasil – 2009 e 2019

2009 2019

Total EJA 1.552.772 1.336.085

EJA integrada à Educação Profissional 19.565 41.593

EJA não integrada à Educação Profissional 1.533.207 1.294.492

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1 e 2.

Porcentagem de matrículas na EJA integradas à Educação Profissional
Brasil 2009-2019

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Total 0,5 1,2 1,6 2,8 2,8 2,8 3,0 2,8 1,5 1,3 1,6

Nível Fundamental 0,2 0,5 0,9 2,8 2,6 0,5 3,1 2,9 0,5 0,3 0,6

Nível Médio 1,2 2,7 3,1 2,7 3,1 3,3 3,0 2,5 3,0 2,9 3,1

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1 e 2.

Anuário Brasileiro da Educação Básica 2020 87

EJ
A

–
Ed

uc
aç

ão
 d

e
Jo

ve
ns

 e
 A

du
lto

s

Matrículas
Número de matrículas na EJA e porcentagem de matrículas integradas à Educação Profissional – 2019
Por etapa e unidades da federação

Unidade da
federação

Matrículas na EJA

EJA EJA Nível Fundamental EJA Nível Médio

Total EJA
Integrada

à Educação
Profissional

%
matrículas
integradas
à Educação
Profissional

Total EJA
Integrada

à Educação
Profissional

%
matrículas
integradas
à Educação
Profissional

Total EJA
Integrada

à Educação
Profissional

%
matrículas
integradas
à Educação
Profissional

Brasil 3.273.668 53.392 1,6 1.937.583 11.799 0,6 1.336.085 41.593 3,1

Região Norte 346.815 2.615 0,8 221.558 292 0,1 125.257 2.323 1,9

Rondônia 34.357 58 0,2 15.851 0 0,0 18.506 58 0,3

Acre 25.918 0 0,0 16.758 0 0,0 9.160 0 0,0

Amazonas 74.132 651 0,9 51.979 28 0,1 22.153 623 2,8

Roraima 8.646 73 0,8 3.070 0 0,0 5.576 73 1,3

Pará 166.647 1.432 0,9 113.648 264 0,2 52.999 1.168 2,2

Amapá 20.861 87 0,4 12.710 0 0,0 8.151 87 1,1

Tocantins 16.254 314 1,9 7.542 0 0,0 8.712 314 3,6

Região Nordeste 1.338.224 40.512 3,0 939.401 9.093 1,0 398.823 31.419 7,9

Maranhão 165.341 1.308 0,8 133.303 257 0,2 32.038 1.051 3,3

Piauí 130.486 7.071 5,4 94.410 1.845 2,0 36.076 5.226 14,5

Ceará 170.475 4.888 2,9 101.524 510 0,5 68.951 4.378 6,3

Rio Grande do Norte 66.648 506 0,8 48.718 0 0,0 17.930 506 2,8

Paraíba 113.110 838 0,7 83.019 400 0,5 30.091 438 1,5

Pernambuco 187.217 1.605 0,9 124.538 873 0,7 62.679 732 1,2

Alagoas 121.408 4.854 4,0 96.767 4.730 4,9 24.641 124 0,5

Sergipe 43.907 151 0,3 32.769 76 0,2 11.138 75 0,7

Bahia 339.632 19.291 5,7 224.353 402 0,2 115.279 18.889 16,4

Região Sudeste 985.163 4.618 0,5 449.531 1.504 0,3 535.632 3.114 0,6

Minas Gerais 250.168 351 0,1 115.550 0 0,0 134.618 351 0,3

Espírito Santo 63.293 952 1,5 32.336 81 0,3 30.957 871 2,8

Rio de Janeiro 253.950 1.982 0,8 124.585 629 0,5 129.365 1.353 1,0

São Paulo 417.752 1.333 0,3 177.060 794 0,4 240.692 539 0,2

Região Sul 378.387 2.496 0,7 214.771 569 0,3 163.616 1.927 1,2

Paraná 172.185 220 0,1 106.637 20 0,0 65.548 200 0,3

Santa Catarina 69.270 825 1,2 32.592 329 1,0 36.678 496 1,4

Rio Grande do Sul 136.932 1.451 1,1 75.542 220 0,3 61.390 1.231 2,0

Região Centro-Oeste 225.079 3.151 1,4 112.322 341 0,3 112.757 2.810 2,5

Mato Grosso do Sul 33.661 505 1,5 18.105 263 1,5 15.556 242 1,6

Mato Grosso 74.343 208 0,3 37.104 78 0,2 37.239 130 0,3

Goiás 70.173 1.533 2,2 31.432 0 0,0 38.741 1.533 4,0

Distrito Federal 46.902 905 1,9 25.681 0 0,0 21.221 905 4,3

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1 e 2.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA88

Triplicar as matrículas da Educação Profissional Técnica de Nível Médio, assegurando
a qualidade da oferta e pelo menos 50% de expansão no segmento público.

METAS DO PNE

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

12,1%
das matrículas da Educação Básica de
Nível Médio na região Centro-Oeste são na
Educação Profissional Técnica de Nível Médio.
Na região Sul, essa proporção é de 23,5%.

15,4%
pontos percentuais é a distância entre o
Rio Grande do Norte (estado com maior
porcentagem de matrículas na EPTNM) e Goiás
(estado em que essa proporção é a menor).

EDUCAÇÃO PROFISSIONAL

Em 2009, a porcentagem de matrículas da
Educação Profissional Técnica de Nível Mé-

dio (EPTNM), em relação ao total de matrícu-
las na Educação Básica de Nível Médio, era de
11,6%. Em 2019, alcançou 18,7%.

No entanto, é importante observar que o
avanço mais acentuado dessa modalidade de
ensino se deu até 2014, período em que houve
crescimento de 5,6 pontos percentuais quando
comparado a 2009. De lá para cá, o crescimento
foi de apenas 1,5 ponto percentual.

Dados mais atuais mostram que há, no País,
cerca de 1,9 milhão de matrículas em EPTNM e,
desse total, 59% estão na rede pública. Apro-
ximadamente metade das matrículas são na
modalidade subsequente, ou seja, de alunos
que já concluíram a Educação Básica. Entre as
unidades da federação, o Rio Grande do Norte
se destaca com 25,6% das matrículas de nível
médio na modalidade técnica profissional.

Anuário Brasileiro da Educação Básica 2020 89

Ed
uc

aç
ão

 P
ro

fis
si

on
al

Matrículas
Matrículas de Educação Profissional Técnica
de Nível Médio (Rede Total)
Por rede – Brasil – 2009 e 2019

2009 2019

Total 1.252.240 1.874.974

Pública 738.999 1.106.556

Privada 513.241 768.418

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar.
Elaboração: Todos Pela Educação.
Notas: 1 e 23.

Como estratégia, o PNE prevê a oferta
de financiamento estudantil à Educação
Profissional Técnica de Nível Médio em
instituições privadas de Educação Superior

Matrículas de Educação Profissional Técnica de Nível Médio
(Rede Total) – Por modalidade – Brasil – 2019

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1 e 23.

A maioria
dos jovens e

adultos busca
a formação

técnica após a
conclusão do

Ensino Médio,
na modalidade

subsequente.
Também se

destaca a
modalidade

integrada,
com cursos

articulados ao
Ensino Médio.

TOTAL: 1.874.974

Concomitante
252.221

Integrada ao EM
558.956

Integrada à EJA
36.750

Normal/Magistério
64.222

Subsequente
962.825

Matrículas da Educação Profissional Técnica de Nível Médio em
relação ao total de matrículas de Educação Básica de Nível Médio
Brasil – 2009-2019

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1 e 23.

O número de
matrículas

manteve trajetória
ascendente

em 2019.

11,6
12,7

13,4
14,2

14,9

17,2 17,1
16,6 17,0

18,0
18,7

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA90

Matrículas
Matrículas na Educação Profissional Técnica de Nível Médio em relação ao total de matrículas
na Educação Básica de Nível Médio – 2019
Por unidades da federação

Unidade da federação
Educação Profissional
Técnica de Nível Médio

FIC integrada à
EJA - Nível Médio

Ensino Médio
Matrículas na EB
de Nível Médio*

%

Brasil 1.874.974 4.843 8.137.205 10.017.022 18,7

Região Norte 124.007 262 870.535 994.804 12,5

Rondônia 14.314 0 74.654 88.968 16,1

Acre 6.239 0 45.649 51.888 12,0

Amazonas 33.492 43 221.165 254.700 13,1

Roraima 5.592 0 27.154 32.746 17,1

Pará 45.320 0 395.052 440.372 10,3

Amapá 5.408 0 39.117 44.525 12,1

Tocantins 13.642 219 67.744 81.605 16,7

Região Nordeste 554.150 4.108 2.231.038 2.789.296 19,9

Maranhão 43.618 50 303.456 347.124 12,6

Piauí 45.398 0 137.677 183.075 24,8

Ceará 90.494 3.669 365.943 460.106 19,7

Rio Grande do Norte 42.215 0 122.756 164.971 25,6

Paraíba 32.554 0 145.406 177.960 18,3

Pernambuco 108.952 389 370.867 480.208 22,7

Alagoas 34.124 0 127.283 161.407 21,1

Sergipe 11.774 0 84.817 96.591 12,2

Bahia 145.021 0 572.833 717.854 20,2

Região Sudeste 786.331 273 3.326.528 4.113.132 19,1

Minas Gerais 123.412 81 855.294 978.787 12,6

Espírito Santo 35.513 149 131.120 166.782 21,3

Rio de Janeiro 200.242 0 634.410 834.652 24,0

São Paulo 427.164 43 1.705.704 2.132.911 20,0

Região Sul 317.365 139 1.034.775 1.352.279 23,5

Paraná 129.801 34 420.476 550.311 23,6

Santa Catarina 65.753 105 256.214 322.072 20,4

Rio Grande do Sul 121.811 0 358.085 479.896 25,4

Região Centro-Oeste 93.121 61 674.329 767.511 12,1

Mato Grosso do Sul 18.811 0 110.226 129.037 14,6

Mato Grosso 19.667 0 170.289 189.956 10,4

Goiás 30.282 38 266.628 296.948 10,2

Distrito Federal 24.361 23 127.186 151.570 16,1

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Notas: 1, 23 e 24. *São consideradas matrículas na Educação Básica de Nível Médio as matrículas da Educação Profissional Técnica de Nível
Médio, Formação Inicial e Continuada (FIC) integrada à EJA Nível Médio e as matrículas de Ensino Médio.

Anuário Brasileiro da Educação Básica 2020 91

Ed
uc

aç
ão

 P
ro

fis
si

on
al

Elevar a taxa bruta de matrículas na Educação Superior para 50% e a taxa líquida
para 33% da população de 18 a 24 anos, asseguradas a qualidade da oferta e a
expansão para, pelo menos, 40% das novas matrículas no segmento público.

Elevar a qualidade da Educação Superior pela ampliação da proporção de mestres
e doutores do corpo docente em efetivo exercício no conjunto do sistema de
Educação Superior para 75%, sendo, do total, no mínimo, 35% de doutores.

Elevar gradualmente o número de matrículas na pós-graduação stricto sensu,
de modo a atingir a titulação anual de 60 mil mestres e 25 mil doutores.

METAS DO PNE

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz
diversas desigualdades sociais. É importante
evidenciá-las para que as políticas públicas
sejam colocadas em prática de forma mais
equitativa. Por isso, é essencial a análise
de alguns recortes: por região, localidade,
renda e raça/cor.

10,7%
é a taxa líquida de matrícula na Educação
Superior entre os 25% mais pobres, em
comparação a 45,9% quando se consideram os
25% mais ricos.

35,8%
é a taxa líquida de matrículas na Educação
Superior no Distrito Federal. Já na Bahia,
é de 14,6%.

EDUCAÇÃO SUPERIOR

Os dados estatísticos mais recentes dispo-
níveis mostram que o acesso ao Ensino

Superior – medido pelas taxas bruta e líquida
de matrículas – não avançou expressivamente
entre 2018 e 2019.

A taxa bruta de matrículas, definida como
a proporção de pessoas que frequentam o En-
sino Superior em relação à população de 18
a 24 anos, aumentou ligeiramente de 44,3%
para 44,4%.

Já a taxa líquida de matrículas, que mede
a proporção de pessoas de 18 a 24 anos que
frequentam o Ensino Superior em relação à po-
pulação dessa faixa etária, diminuiu de 21,8%
para 21,5%.

A ausência de ganhos expressivos se agra-
va quando se observa a forte desigualdade
presente no acesso à Educação Superior: a
taxa líquida de matrículas é quatro vezes maior
para os mais ricos, em relação ao quartil mais
pobre da população.

Por fim, os dados mostram que o número de
mestres e de doutores e a sua porcentagem no
quadro total de docentes da Educação Superior
seguem em crescimento no País, tendo já supe-
rado as metas definidas no PNE.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA92

Grandes números da Educação Superior – Brasil – 2018

Total Público Privado

Ingressantes 3.445.935 580.936 2.864.999

Matrículas 8.450.755 2.077.481 6.373.274

Concluintes 1.264.288 259.302 1.004.986

Docentes 397.893 183.669 214.224

Instituições 2.537 299 2.238

Fonte: MEC/Inep/DEED - Microdados do Censo da Educação Superior.
Elaboração: Todos Pela Educação.
Notas: 25 e 26.

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.

16,6 17,1 18,2 19,3 20,7 19,9 21,8 21,5

2012 2013 2014 2015 2016 2017 2018 2019

Porcentagem de pessoas de 18 a 24 anos que frequentam o Ensino
Superior em relação à população dessa faixa etária (taxa líquida)
Brasil – 2012-2019

Acesso
Porcentagem de pessoas que frequentam o Ensino Superior
em relação à população de 18 a 24 anos (taxa bruta)
Brasil – 2012-2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.

32,8 33,3 35,1 36,9 40,7 40,3 44,3 44,4

2012 2013 2014 2015 2016 2017 2018 2019

Porcentagem de pessoas de 18 a 24 anos que frequentam o Ensino
Superior em relação à população dessa faixa etária (taxa líquida)
Brasil – 2019

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.
Notas: 9 e 10.

16,6
Pretos

16,1
Pardos

29,8
Brancos

Raça/Cor

23,7
Urbano

7,7
Rural

Localidade

45,9
25% mais ricos

10,7
25% mais pobres

Renda

BRASIL

21,5

A
B

A
IX

O
D

A
 M

ÉD
IA

A
C

IM
A

D

A
 M

ÉD
IA

DE OLHO NA
EQUIDADE

A altura das
barras representa
a distância, em
pontos percentuais,
em relação ao
quadro geral do País.

Anuário Brasileiro da Educação Básica 2020 93

Ed
uc

aç
ão

 S
up

er
io

r

Formação
Porcentagem de mestres e doutores no corpo docente
da Educação Superior – Brasil – 2010-2018

Número de mestres e doutores titulados
Brasil – 2010-2018

Fonte: MEC/Inep/DEED - Microdados do Censo da Educação Superior.
Elaboração: Todos Pela Educação.
Nota: 25.

Fonte: MEC/Inep/DEED - Microdados do Censo da Educação Superior.
Elaboração: Todos Pela Educação.
Nota: 25.

65,5 67,7 70,3 72,6 74,2 76,3 78,1 80,4 82,2

27,8 29,3 31,3 32,8 34,7 36,2 38,5 41,0 43,0

2010 2011 2012 2013 2014 2015 2016 2017 2018

39.590
43.233

47.138
50.639 51.527

54.924
59.614 61.147

64.432

11.314 12.321 13.912 15.585 17.048 18.625 20.603 21.591 22.901

2010 2011 2012 2013 2014 2015 2016 2017 2018

Mestres e
doutores

Doutores

O CRESCIMENTO DA EDUCAÇÃO SUPERIOR NO BRASIL
Taxa bruta é a proporção do número de matrículas na Educação Superior em

relação ao total da população na faixa etária de 18 a 24 anos.
Taxa líquida é a proporção do número de alunos de 18 a 24 anos na Educação

Superior em relação ao total da população dessa faixa etária.

SAIBA MAIS

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA94

Acesso
Porcentagem de pessoas de 18 a 24 anos que frequentam o Ensino Superior
em relação à população dessa faixa etária (taxa líquida) – 2012-2019
Por unidades da federação

Unidade da federação 2012 2013 2014 2015 2016 2017 2018 2019

Brasil 16,6 17,1 18,2 19,3 20,7 19,9 21,8 21,5

Região Norte 11,6 12,7 13,3 14,4 15,1 15,3 17,8 18,0

Rondônia 14,4 15,1 16,1 16,9 17,7 17,2 21,6 21,6

Acre 14,0 16,4 17,6 18,1 20,1 19,9 19,8 20,1

Amazonas 13,6 14,1 14,7 15,6 18,1 15,7 18,1 19,3

Roraima 22,4 19,2 19,3 25,4 19,0 22,5 23,7 22,1

Pará 8,6 9,9 10,6 11,3 11,4 12,7 14,6 15,0

Amapá 16,9 14,9 15,4 18,4 19,3 21,4 26,8 28,1

Tocantins 12,5 15,9 15,9 18,4 19,7 18,7 21,9 17,5

Região Nordeste 11,5 12,3 13,7 14,5 16,0 15,2 17,4 17,1

Maranhão 7,7 8,5 8,1 10,2 11,7 12,5 15,2 14,4

Piauí 14,3 15,8 16,2 16,7 19,0 19,8 21,2 23,1

Ceará 12,8 14,1 15,5 15,5 15,8 16,7 17,7 19,8

Rio Grande do Norte 12,6 14,4 17,2 19,5 17,6 18,5 22,5 20,9

Paraíba 16,3 15,4 17,5 17,8 19,9 20,5 21,0 19,7

Pernambuco 11,7 12,5 14,3 14,3 18,0 14,0 17,9 17,4

Alagoas 11,3 10,7 13,2 13,6 15,0 13,0 17,8 14,0

Sergipe 15,8 17,9 17,5 18,1 17,0 17,9 16,6 16,1

Bahia 9,8 10,1 12,1 13,2 14,8 13,3 14,8 14,6

Região Sudeste 18,5 19,3 20,1 21,6 23,7 21,4 23,3 23,2

Minas Gerais 16,5 18,3 18,6 20,8 23,3 19,4 21,2 21,4

Espírito Santo 18,3 16,5 17,9 19,3 21,5 20,3 21,1 21,1

Rio de Janeiro 17,5 17,7 18,7 20,2 22,0 21,0 24,8 24,6

São Paulo 19,9 20,6 21,5 22,8 24,7 22,8 24,1 23,7

Região Sul 21,5 21,4 22,3 22,8 23,9 25,2 26,7 25,9

Paraná 21,7 19,7 22,0 22,3 22,2 24,7 26,1 25,7

Santa Catarina 21,6 21,9 23,8 23,9 25,2 26,2 27,0 28,3

Rio Grande do Sul 21,2 22,9 21,7 22,7 24,8 25,2 27,1 24,7

Região Centro-Oeste 21,9 21,8 23,2 24,2 24,1 25,2 26,9 25,4

Mato Grosso do Sul 19,9 18,6 20,3 20,6 23,0 23,7 21,4 20,2

Mato Grosso 19,3 20,6 19,8 21,4 23,0 22,1 23,8 20,8

Goiás 19,9 19,3 22,2 23,6 21,2 23,6 26,0 24,7

Distrito Federal 31,4 31,3 31,3 31,5 33,0 32,8 36,5 35,8

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.

Anuário Brasileiro da Educação Básica 2020 95

Ed
uc

aç
ão

 S
up

er
io

r

Formação
Porcentagem de mestres e doutores no corpo docente da Educação Superior – 2018
Por unidades da federação

Unidade da federação Mestres e doutores Doutores

Brasil 82,2 43,0

Região Norte 75,6 33,9

Rondônia 67,8 24,8

Acre 70,6 33,7

Amazonas 76,6 32,7

Roraima 81,8 38,2

Pará 83,4 41,0

Amapá 60,9 20,1

Tocantins 68,4 30,6

Região Nordeste 81,6 40,7

Maranhão 72,2 29,7

Piauí 76,3 33,6

Ceará 84,0 40,3

Rio Grande do Norte 83,2 47,6

Paraíba 88,0 48,8

Pernambuco 81,3 41,5

Alagoas 76,5 36,0

Sergipe 84,8 47,2

Bahia 82,2 40,4

Região Sudeste 83,5 45,6

Minas Gerais 82,0 42,5

Espírito Santo 81,9 38,5

Rio de Janeiro 87,1 52,5

São Paulo 83,1 45,1

Região Sul 84,6 45,2

Paraná 83,4 44,2

Santa Catarina 79,0 37,0

Rio Grande do Sul 90,1 52,4

Região Centro-Oeste 77,8 38,7

Mato Grosso do Sul 82,4 44,7

Mato Grosso 70,6 32,1

Goiás 77,1 34,7

Distrito Federal 82,7 46,6

Fonte: MEC/Inep/DEED - Microdados do Censo da Educação Superior.
Elaboração: Todos Pela Educação
Nota: 25.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA96

Formação
Número de mestres e doutores titulados – 2018
Por unidades da federação

Unidade da federação Mestres titulados Doutores titulados

Brasil 64.432 22.901

Região Norte 3.334 617

Rondônia 180 15

Acre 191 20

Amazonas 743 175

Roraima 127 11

Pará 1.679 349

Amapá 101 7

Tocantins 313 40

Região Nordeste 12.630 3.523

Maranhão 603 82

Piauí 575 76

Ceará 2.090 608

Rio Grande do Norte 1.593 418

Paraíba 1.705 448

Pernambuco 2.337 896

Alagoas 472 98

Sergipe 728 172

Bahia 2.527 725

Região Sudeste 29.762 12.736

Minas Gerais 7.165 2.229

Espírito Santo 1.279 200

Rio de Janeiro 7.402 2.951

São Paulo 13.916 7.356

Região Sul 13.595 4.638

Paraná 5.095 1.412

Santa Catarina 2.604 916

Rio Grande do Sul 5.896 2.310

Região Centro-Oeste 5.111 1.387

Mato Grosso do Sul 942 242

Mato Grosso 799 124

Goiás 1.547 352

Distrito Federal 1.823 669

Fonte: MEC/Inep/DEED - Microdados do Censo da Educação Superior.
Elaboração: Todos Pela Educação
Nota: 25.

Anuário Brasileiro da Educação Básica 2020 97

Ed
uc

aç
ão

 S
up

er
io

r

Garantir, em regime de colaboração entre a União, os Estados, o Distrito Federal e os
Municípios, no prazo de um ano de vigência do PNE, política nacional de formação
dos profissionais da Educação de que tratam os incisos I, II e III do caput do art. 61
da Lei no 9.394, de 20 de dezembro de 1996, assegurando que todos os professores e
as professoras da Educação Básica possuam formação específica de nível superior,
obtida em curso de licenciatura na área de conhecimento em que atuam.

Embora 85,3% dos professores possuíssem es-
colaridade de nível superior, em 2019, o Brasil

ainda tem grandes desafios no campo da forma-
ção docente. Isso porque a formação inicial de
grau universitário não assegura o conhecimento
necessário para o exercício do magistério: é pre-
ciso, também, que exista compatibilidade entre
sua habilitação e as disciplinas que leciona para
determinada turma de alunos.

Em 2019, apenas 56,8% das turmas do
Ensino Fundamental (Anos Finais) possuíam
professores com formação compatível com as
disciplinas que lecionavam, sendo que ainda
8,4% assistiam a aulas com docentes sem di-
ploma de Ensino Superior.

Há, também, desafios específicos, como
aprimorar a formação inicial dos docentes de
Educação Infantil. Hoje, apenas 76,3% desses
professores concluíram curso de nível superior, en-
quanto 96,9% dos de Ensino Médio se graduaram.

METAS DO PNE

DE OLHO NA EQUIDADE

A formação inicial dos professores e a
compatibilidade entre sua graduação e as
disciplinas que lecionam para suas turmas
também evidenciam profundas desigualdades
do sistema educacional brasileiro.

16%
dos professores do Acre possuem apenas
Ensino Médio, enquanto 1,5% dos docentes do
Amapá têm essa mesma formação.

41%
dos docentes brasileiros possuem algum
nível de pós-graduação. O Rio de Janeiro
apresenta o menor índice (27,1%), enquanto,
no Espírito Santo, 80,8% dos professores são
pós-graduados.

PROFESSORES – FORMAÇÃO

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA98

Escolaridade
Professores da Educação Básica
Por nível de escolaridade – Brasil – 2009-2019 (Em %)

Professores da Educação Básica
Por nível de escolaridade e etapa de ensino – Brasil – 2019 (Em %)

Superior Ensino
Normal /

Magistério

Ensino
Médio

Ensino
FundamentalTotal

Com pós-
-graduação

Sem pós-
-graduação

Educação Infantil 76,3 34,8 41,5 15,3 8,0 0,5

Ensino Fundamental 87,6 42,6 44,9 7,7 4,5 0,2

Ensino Médio 96,9 48,1 48,8 0,8 2,2 0,0

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Nota: 7.

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Nota: 7.

Cresce o
número de

professores
com Ensino

Superior e
pós-graduação.

Quase um
quarto dos

professores
de Educação
Infantil não

tem curso
superior.

43,4 44,4 44,1 44,7 44,8 45,1 43,7 43,1 42,3 43,0 44,3

24,5 24,5
26,8

28,3
30,0 31,1

32,7
34,4

36,0 36,9 41,0

24,4
22,5

19,0
16,0

13,9
12,3 11,9 11,1 10,4

9,2

8,9

7,1 8,0
9,6 10,5 11,0 11,2 11,4 11,0

10,7

5,5

0,6 0,6 0,6 0,4 0,3 0,3 0,3 0,3 0,3 0,3 0,3

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

2009 2019

Superior sem pós-graduação 858.975 979.196

Superior com pós-graduação 484.199 907.036

Ensino Médio Normal/Magistério 483.907 197.551

Ensino Médio 139.822 122.450

Ensino Fundamental 12.457 5.785

Superior sem
pós-graduação

Ensino Médio
Normal/Magistério

Superior com
pós-graduação

Ensino Médio

Ensino
Fundamental

Professores com formação continuada
Por etapa de ensino - Brasil – 2019

Etapa de ensino %

Educação Básica 37,9

Educação Infantil 42,1

Ensino Fundamental 38,6

Ensino Médio 30,8

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Nota: 7.

Anuário Brasileiro da Educação Básica 2020 99

Pr
of

es
so

re
s –

 F
or

m
aç

ão

Tipologia da formação docente e possíveis caminhos para maior adequação

Formação do docente Exemplo

Tipo 1 -
Formação
compatível

Licenciatura na disciplina que leciona ou
bacharelado na disciplina que leciona
com formação pedagógica ou qualquer
bacharelado com formação pedagógica
na disciplina que leciona.

Licenciado em Matemática ou bacharel
em Matemática com formação
pedagógica ou bacharel em Química com
formação pedagógica em Matemática.
Dá aula de Matemática.

Tipo 2
Licenciatura em alguma disciplina da
BNCC, mas leciona outra disciplina.

Licenciado em Física.
Dá aula de Matemática.

Tipo 3 Licenciatura em Pedagogia.
Licenciado em Pedagogia.
Dá aula de Matemática.

Tipo 4
Outro bacharelado com formação
pedagógica em disciplina diferente
da que leciona.

Administrador com formação pedagógica
em Física. Dá aula de Matemática.

Tipo 5
Bacharelado na disciplina que leciona
sem formação pedagógica.

Bacharel em Matemática.
Dá aula de Matemática.

Tipo 6 Outra formação de Ensino Superior.
Bacharel em Pedagogia.
Dá aula de Matemática.

Tipo 7 Docentes sem Ensino Superior completo.
Não tem Ensino Superior.
Dá aula de Matemática.

SETE NÍVEIS PARA COMPREENDER A FORMAÇÃO DOCENTE
Para a melhor compreensão do contexto de desenvolvimento profissional dos

professores, o movimento Todos pela Educação criou uma tipologia composta
por sete níveis. No nível 1, o professor tem licenciatura ou bacharelado com for-
mação pedagógica na disciplina que leciona; no nível 7, sequer possui formação
superior completa.

Veja, abaixo, a tabela com a descrição da tipologia utilizada nas tabelas e nos
gráficos das páginas seguintes.

SAIBA MAIS

Formação
Adequação da formação docente no Ensino Fundamental (Anos Finais)
Porcentagens de turmas por tipologia de formação docente – Brasil – 2012-2019

Tipo 1 Tipo 2 Tipo 3 Tipo 4 Tipo 5 Tipo 6 Tipo 7

2012 50,1 14,1 8,0 2,3 3,6 4,4 17,5

2013 51,4 14,2 8,4 1,9 2,9 4,4 16,8

2014 53,0 14,3 8,9 1,7 2,0 4,3 15,9

2015 52,2 15,5 8,9 1,6 2,2 4,1 15,6

2016 54,3 13,9 9,0 1,5 2,2 4,0 15,1

2017 53,3 15,0 9,3 1,4 2,1 4,5 14,4

2018 55,2 15,1 9,6 1,7 1,4 3,9 13,1

2019 56,8 16,9 10,1 0,6 2,5 4,6 8,4

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.

43,2% das
turmas têm

aulas com
professores

sem formação
adequada

nesta etapa.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA100

Adequação da formação docente no Ensino Fundamental (Anos Finais)
Porcentagens de turmas por disciplina e tipologia de formação docente – Brasil – 2019

Tipo 1 Tipo 2 Tipo 3 Tipo 4 Tipo 5 Tipo 6 Tipo 7

Artes 37,4 24,5 15,4 0,7 5,3 6,4 10,2

Ciências 63,1 10,2 10,3 0,8 2,6 4,7 8,3

Ed. Física 67,2 8,3 7,3 0,5 3,4 4,2 9,1

Geografia 55,2 19,4 10,6 0,6 1,7 4,3 8,2

História 59,4 14,4 10,4 0,6 2,2 4,8 8,1

Matemática 57,8 15,9 10,4 0,7 1,9 4,7 8,6

Língua Estrangeira 46,0 34,3 5,7 0,6 1,7 4,3 7,3

Língua Portuguesa 67,5 9,0 10,8 0,6 1,2 3,3 7,7

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.

8,6% das
turmas desta

etapa têm aulas
de Matemática

com professores
sem formação de

nível superior.

Adequação da formação docente no Ensino Médio
Porcentagens de turmas por tipologia de formação docente – Brasil – 2012-2019

Tipo 1 Tipo 2 Tipo 3 Tipo 4 Tipo 5 Tipo 6 Tipo 7

2012 56,4 19,0 3,9 2,6 4,7 6,5 7,0

2013 57,8 18,7 4,0 2,4 3,9 6,4 6,8

2014 59,5 19,2 4,2 1,7 2,8 6,1 6,5

2015 58,9 19,3 4,2 1,6 3,0 6,2 6,7

2016 60,4 18,8 4,0 1,5 3,0 6,2 6,1

2017 61,0 18,9 4,1 1,5 2,9 5,8 5,9

2018 61,9 19,4 4,4 2,0 2,0 4,9 5,4

2019 63,3 20,5 4,4 0,3 2,9 6,0 2,6

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.

4 a cada 10
turmas de Ensino

Médio têm aulas
com professores

não especialistas.

Adequação da formação docente no Ensino Médio
Porcentagens de turmas por disciplina e tipologia de formação docente – Brasil – 2019

Tipo 1 Tipo 2 Tipo 3 Tipo 4 Tipo 5 Tipo 6 Tipo 7

Artes 51,2 23,8 8,0 0,1 6,7 7,1 3,1

Biologia 79,9 5,6 2,9 0,8 3,5 5,4 2,0

Ed. Física 81,3 5,3 2,3 0,0 4,1 4,3 2,7

Filosofia 48,3 28,8 8,8 0,5 3,1 7,8 2,6

Física 45,8 38,1 2,7 0,7 2,0 7,4 3,4

Geografia 73,0 15,3 3,1 0,1 2,4 4,1 2,0

História 72,7 12,1 3,1 0,1 2,9 7,3 1,8

Matemática 74,0 12,6 3,6 0,2 2,1 5,0 2,5

Língua Estrangeira 54,0 32,9 3,0 0,1 2,1 4,6 3,4

Língua Portuguesa 81,4 8,3 3,1 0,1 1,7 3,4 2,0

Química 60,5 23,4 3,6 0,4 2,2 7,1 2,8

Sociologia 32,2 41,1 10,1 0,4 3,9 9,6 2,7

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.

Números
revelam falta

de professores
em diversas

áreas do
conhecimento.

Anuário Brasileiro da Educação Básica 2020 101

Pr
of

es
so

re
s –

 F
or

m
aç

ão

Matrículas na modalidade EAD no Ensino Superior da Rede Privada
Por curso voltado à docência – Brasil – 2018

Cursos Absoluto %

Pedagogia 440.628 64,2

Educação Física 70.120 10,2

Língua Portuguesa 40.591 5,9

História 34.655 5,1

Matemática 27.559 4,0

Demais cursos voltados à docência 72.417 10,6

Fonte: MEC/Inep/DEED - Microdados do Censo da Educação Superior.
Elaboração: Todos Pela Educação.
Nota: 28.

Pedagogia é
o curso mais

procurado na
modalidade

EAD, na
formação de
professores.

68,3 68,1 66,7 66,9
62,8 61,1

57,3
52,8

49,6

31,7 31,9 33,3 33,1
37,2 38,9

42,7
47,2

50,4

2010 2011 2012 2013 2014 2015 2016 2017 2018

Educação Superior
Percentual de matrículas em cursos voltados à docência
Por modalidade – Brasil – 2010-2018

Fonte: MEC/Inep/DEED - Microdados do Censo da Educação Superior.
Elaboração: Todos Pela Educação.
Nota: 28.

Cresce a
formação de
professores

por cursos a
distância.

Presencial

EAD

Fonte: MEC/Inep/DEED - Microdados do Censo da Educação Superior.
Elaboração: Todos Pela Educação.

321,4 322,9 339,8 352,1
438,7 476,3

557,1
627,7 686,0

97,9 99,5 102,8 90,4 92,1 81,8 76,9 101,2 105,8

2010 2011 2012 2013 2014 2015 2016 2017 2018

467,1

442,5 417,2 418,7 419,9 414,2 382,1 352,6 311,2
435,5

458,2 469,0 475,8 477,7 463,9 467,6 461,2 466,9

2010 2011 2012 2013 2014 2015 2016 2017 2018

Matrículas em cursos voltados à docência – Por modalidade nas
Redes Privada e Pública (em milhares) – Brasil – 2010-2018
EAD

Crescimento
da modalidade
EAD acontece

principalmente
na rede privada.

Presencial

Privada

Pública

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA102

Escolaridade
Professores da Educação Básica – Por nível de escolaridade – 2019
Por unidades da federação

Unidade da federação

Superior
Ensino Normal

/ Magistério
Ensino Médio

Ensino
FundamentalTotal

Com pós-
-graduação

Sem pós-
-graduação

Brasil 85,3 41,0 44,3 8,9 5,5 0,3

Região Norte 83,5 31,1 52,4 8,3 7,8 0,4

Rondônia 94,3 57,3 37,0 3,9 1,6 0,2

Acre 77,2 28,5 48,6 4,6 16,0 2,2

Amazonas 81,1 27,8 53,3 6,5 12,0 0,5

Roraima 75,8 36,0 39,8 11,2 11,8 1,2

Pará 84,1 27,8 56,2 9,4 6,3 0,2

Amapá 84,6 33,4 51,2 13,8 1,5 0,1

Tocantins 84,7 30,7 54,0 8,9 6,1 0,2

Região Nordeste 76,5 37,5 39,0 15,3 7,8 0,4

Maranhão 64,0 30,2 33,8 29,4 6,3 0,3

Piauí 80,6 39,9 40,7 12,8 6,3 0,3

Ceará 84,9 36,8 48,1 6,7 8,2 0,2

Rio Grande do Norte 86,3 41,6 44,7 5,9 7,6 0,3

Paraíba 80,2 39,7 40,5 12,1 7,4 0,3

Pernambuco 75,8 36,7 39,1 17,9 5,8 0,5

Alagoas 72,5 35,4 37,1 15,2 11,9 0,4

Sergipe 87,6 39,7 47,9 8,3 3,9 0,2

Bahia 75,0 41,4 33,6 14,8 9,6 0,6

Região Sudeste 88,9 37,1 51,8 6,7 4,2 0,2

Minas Gerais 89,8 39,4 50,4 7,2 2,8 0,2

Espírito Santo 97,3 80,8 16,5 1,2 1,4 0,0

Rio de Janeiro 72,9 27,1 45,8 23,2 3,7 0,3

São Paulo 93,1 35,5 57,6 1,4 5,4 0,1

Região Sul 89,4 61,3 28,1 6,7 3,7 0,2

Paraná 92,0 74,4 17,6 5,9 2,0 0,1

Santa Catarina 89,8 57,5 32,3 3,5 6,4 0,3

Rio Grande do Sul 86,1 48,7 37,4 9,8 3,8 0,3

Região Centro-Oeste 92,4 45,8 46,6 2,1 5,2 0,2

Mato Grosso do Sul 94,9 47,9 47,0 2,0 3,0 0,1

Mato Grosso 91,6 47,9 43,8 1,1 6,9 0,3

Goiás 90,0 44,7 45,3 3,0 6,8 0,2

Distrito Federal 96,0 43,2 52,9 1,9 1,9 0,2

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.

Anuário Brasileiro da Educação Básica 2020 103

Pr
of

es
so

re
s –

 F
or

m
aç

ão

Formação
Adequação da formação docente no Ensino Fundamental (Anos Finais)
Porcentagens de turmas por tipologia de formação docente – Brasil – 2019
Por unidades da federação

Unidade da federação Tipo 1 Tipo 2 Tipo 3 Tipo 4 Tipo 5 Tipo 6 Tipo 7

Brasil 56,8 16,9 10,1 0,6 2,5 4,6 8,4

Região Norte 46,9 13,8 17,6 0,0 1,0 4,6 16,0

Rondônia 57,9 17,6 13,5 0,1 2,6 4,6 3,7

Acre 33,4 13,1 14,6 0,0 1,2 3,7 34,1

Amazonas 39,1 13,5 22,4 0,0 0,4 3,4 21,1

Roraima 40,4 7,7 17,4 0,0 0,7 8,4 25,4

Pará 50,0 14,1 16,1 0,0 1,0 5,0 13,8

Amapá 68,2 5,6 10,2 0,0 2,7 4,9 8,4

Tocantins 44,9 16,7 22,0 0,1 0,7 5,3 10,4

Região Nordeste 39,1 22,8 13,7 1,7 1,5 6,5 14,8

Maranhão 26,4 21,0 15,7 0,0 1,1 4,3 31,4

Piauí 45,0 18,0 17,3 0,0 1,1 5,6 13,0

Ceará 27,5 39,6 9,3 7,0 0,7 8,7 7,3

Rio Grande do Norte 54,6 11,1 16,8 0,1 3,2 5,9 8,2

Paraíba 54,5 12,8 13,8 0,1 3,1 5,8 10,0

Pernambuco 48,2 23,6 8,5 0,1 1,9 5,2 12,5

Alagoas 50,3 13,6 13,0 0,0 2,7 4,3 16,1

Sergipe 65,2 13,2 10,2 0,0 1,4 5,0 5,0

Bahia 39,0 16,7 18,4 0,1 1,4 7,6 16,8

Região Sudeste 71,4 15,3 5,6 0,2 2,1 3,1 2,3

Minas Gerais 71,7 9,8 8,2 0,1 3,3 4,6 2,3

Espírito Santo 63,1 5,7 15,2 0,4 3,2 11,1 1,3

Rio de Janeiro 74,3 8,2 1,9 0,4 4,5 4,7 6,0

São Paulo 71,0 21,2 4,7 0,2 0,5 1,1 1,2

Região Sul 73,4 11,9 6,5 0,0 2,1 2,8 3,2

Paraná 81,4 10,2 2,8 0,1 2,2 2,4 1,0

Santa Catarina 68,5 6,8 13,8 0,0 2,0 2,7 6,1

Rio Grande do Sul 69,4 16,9 5,0 0,0 2,0 3,3 3,4

Região Centro-Oeste 53,0 12,7 10,0 0,0 11,6 6,4 6,2

Mato Grosso do Sul 74,7 10,7 5,8 0,0 2,6 3,6 2,6

Mato Grosso 30,4 10,4 10,5 0,0 32,1 8,6 8,0

Goiás 50,1 17,5 14,8 0,0 3,0 5,9 8,7

Distrito Federal 76,4 6,8 2,1 0,0 7,0 6,7 0,8

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA104

Formação
Adequação da formação docente no Ensino Médio
Porcentagens de turmas por tipologia de formação docente – Brasil - 2019
Por unidades da federação

Unidade da federação Tipo 1 Tipo 2 Tipo 3 Tipo 4 Tipo 5 Tipo 6 Tipo 7

Brasil 63,3 20,5 4,4 0,3 2,9 6,0 2,6

Região Norte 64,7 17,7 6,5 0,0 1,7 7,3 2,1

Rondônia 61,9 20,4 8,8 0,0 3,3 5,1 0,4

Acre 48,7 26,2 8,6 0,0 2,3 5,2 9,0

Amazonas 70,6 18,6 6,7 0,0 0,5 2,3 1,2

Roraima 51,4 14,1 11,4 0,0 1,0 8,4 13,6

Pará 67,7 13,9 3,5 0,0 1,8 12,4 0,7

Amapá 80,6 7,9 2,2 0,0 4,3 4,1 1,0

Tocantins 48,5 27,8 13,6 0,0 1,3 5,7 3,1

Região Nordeste 53,9 25,7 4,6 0,1 2,5 9,1 4,2

Maranhão 53,1 26,6 6,4 0,0 2,7 6,2 4,9

Piauí 59,5 17,9 5,8 0,0 2,4 5,5 8,9

Ceará 65,7 21,4 3,2 0,1 2,1 5,2 2,4

Rio Grande do Norte 75,4 11,4 1,8 0,2 4,6 4,3 2,3

Paraíba 63,8 17,8 2,9 0,2 5,3 5,8 4,2

Pernambuco 50,2 35,4 2,4 0,1 1,7 7,7 2,5

Alagoas 63,4 16,4 7,1 0,1 4,2 5,2 3,6

Sergipe 75,8 15,2 2,1 0,0 2,4 4,0 0,5

Bahia 37,8 32,0 6,0 0,1 1,6 16,9 5,6

Região Sudeste 69,1 20,5 3,2 0,6 1,8 3,7 1,1

Minas Gerais 72,8 11,3 2,2 0,1 4,5 7,5 1,4

Espírito Santo 60,6 6,5 12,3 0,1 4,2 15,7 0,6

Rio de Janeiro 77,7 14,0 0,9 1,3 1,7 2,7 1,7

São Paulo 65,0 27,9 3,9 0,6 0,4 1,5 0,7

Região Sul 70,6 15,9 5,1 0,1 1,7 3,9 2,8

Paraná 78,7 13,2 1,1 0,1 2,2 4,1 0,5

Santa Catarina 65,0 9,6 14,1 0,0 1,2 3,6 6,4

Rio Grande do Sul 66,6 23,6 2,3 0,1 1,4 3,8 2,3

Região Centro-Oeste 50,7 16,7 5,3 0,1 13,7 9,1 4,4

Mato Grosso do Sul 70,1 17,9 2,5 0,1 3,9 4,5 0,9

Mato Grosso 30,3 8,9 5,8 0,1 36,7 14,5 3,9

Goiás 49,0 24,3 7,5 0,1 3,8 7,9 7,5

Distrito Federal 75,7 8,7 1,2 0,0 6,9 6,9 0,5

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.

Anuário Brasileiro da Educação Básica 2020 105

Pr
of

es
so

re
s –

 F
or

m
aç

ão

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA

A Pesquisa Internacional sobre Ensino e Aprendizagem (Talis), tradução de Teaching
and Learning International Survey, é realizada pela Organização para a Cooperação
e o Desenvolvimento Econômico (OCDE), com o objetivo de avaliar o ambiente
de aprendizagem e as condições de trabalho dos professores e diretores.

No Brasil, a Talis é aplicada pelo Inep, com uma amostragem nacional.
Em sua terceira edição, a pesquisa contou com 48 países participantes
e teve seus resultados publicados em março de 2020.

TALIS

Gastos de alta importância
Porcentagem de professores que relataram as seguintes prioridades1 de gastos como
de “alta importância”

Brasil Média OCDE Média Talis

Oferecer desenvolvimento profissional de alta qualidade
para professores

94,7 54,8 57,8

Aumentar salário dos professores 93,0 64,2 68,5

Apoiar alunos com deficiência 88,3 46,8 49,3

Melhoria dos prédios e instalações escolares 85,2 48,7 52,8

Reduzir o número de turmas recrutando mais funcionários 84,1 65,4 62,6

Investir em Tecnologia da Informação e Comunicação (TIC) 73,2 35,4 39,7

Reduzir a carga administrativa dos professores recrutando
mais funcionários de suporte

69,1 54,6 54,9

Investir em material didático 68,7 31,0 34,7

Apoiar alunos de origens desfavorecidas ou imigrantes 62,0 32,8 36,1

1 Os entrevistados não foram instruídos a priorizar. Eles foram capazes de atribuir “alta importância” a todas as
prioridades de gastos.

Fonte: OCDE/Talis. Elaboração: Todos Pela Educação
Notas: 29 e 30.

Motivação para ingressar na profissão docente
Porcentagem de professores que relatam que os seguintes elementos foram de
“importância moderada” ou “alta importância” na decisão de se tornar professor

Brasil Média OCDE Média Talis

A docência me permitiu dar uma contribuição à sociedade 97,2 88,2 90,4

A docência me permitiu influenciar o desenvolvimento
de crianças e jovens

95,4 92,3 93,2

A docência me permitiu beneficiar os menos favorecidos
socialmente

93,7 74,7 78,2

A docência ofereceu uma carreira estável 76,5 61,1 67,5

A docência era um trabalho seguro 74,4 70,6 74,3

A docência proporcionou um salário confiável 69,6 67,2 70,5

O cronograma de trabalho se encaixava nas
responsabilidades da minha vida pessoal

67,1 65,6 70,0

Fonte: OCDE/Talis. Elaboração: Todos Pela Educação
Notas: 29 e 30.

106

Docência como primeira escolha de carreira
Porcentagem de professores para quem o ensino foi a primeira escolha como carreira

Total Homens Mulheres

10
 m

ai
or

es

Vietnã 92,6 87,8 95,1

Geórgia 88,5 83,9 89,4

Xangai1 (China) 86,6 81,9 88,3

Portugal 84,2 78,8 86,1

Taiwan2 (China) 82,6 78,2 84,6

Arábia Saudita 82,6 75,6 89,0

Eslovênia 81,7 75,4 83,4

Japão 81,5 83,4 78,9

Coreia do Sul 80,1 76,1 82,0

Lituânia 79,9 65,9 82,4

Média Talis 68,9 61,9 71,6

Média OCDE 66,5 59,4 69,2

Brasil 65,5 56,2 69,7

10
 m

en
or

es

México 60,4 56,4 63,5

Finlândia 59,3 56,8 60,33

Suécia 59,1 55,6 60,9

Estados Unidos 58,8 54,7 61,0

Inglaterra 58,7 52,9 61,9

Austrália 58,1 50,8 62,6

Nova Zelândia 54,8 47,0 58,9

Holanda 53,4 52,5 54,23

Buenos Aires1 (Argentina) 52,7 43,9 56,7

África do Sul 49,2 49,5 49,13

1 Existem cinco entidades subnacionais que participam da Talis 2018: Alberta (Canadá), Comunidade Flamenga
(Bélgica), Buenos Aires (Argentina), Inglaterra (Reino Unido) e Xangai (China).

2 Taiwan não participou diretamente da Talis 2018: sua coleta e processamento de dados foram gerenciados
exclusivamente pelo consórcio internacional de pesquisa.

3 Diferença não é estatisticamente diferente da porcentagem para homens.

Fonte: OCDE/Talis. Elaboração: Todos Pela Educação
Notas: 29 e 30.

68,9 66,5 65,5
61,9 59,4

56,2

71,6 69,2 69,7

Média Talis Média OCDE Brasil

68,9 66,5 65,5
61,9 59,4

56,2

71,6 69,2 69,7

Média Talis Média OCDE Brasil

68,9 66,5 65,5
61,9 59,4

56,2

71,6 69,2 69,7

Média Talis Média OCDE Brasil

Total

Homens

Mulheres

Anuário Brasileiro da Educação Básica 2020 107

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA

Percepção de preparação para a docência
Porcentagem de professores que se sentiram “bem preparados”
ou “muito bem preparados” para os seguintes elementos

Brasil Média OCDE Média Talis

Conteúdo de algumas ou de todas as disciplinas lecionadas 94,6 80,1 83,2

Prática em sala de aula em algumas ou todas as
disciplinas lecionadas

92,1 71,0 74,8

Pedagogia de algumas ou de todas as disciplinas lecionadas 88,7 71,3 75,9

Pedagogia em geral 87,3 70,1 74,7

Monitoramento do desenvolvimento e aprendizado
dos estudantes

86,0 52,9 59,7

Ensino de habilidades interdisciplinares1 84,7 49,2 55,9

Comportamento do estudante e gestão da sala de aula 83,1 53,1 60,2

Ensino em um ambiente de habilidades heterogêneas 70,7 44,1 49,7

Uso de Tecnologia da Informação e Comunicação (TIC)
no ensino

64,2 42,8 49,1

Ensino em um ambiente multicultural ou multilíngue 43,9 25,5 31,4

1 Por exemplo, criatividade, pensamento crítico e resolução de problemas.

Fonte: OCDE/Talis. Elaboração: Todos Pela Educação
Notas: 29 e 30.

Satisfação dos professores com a profissão
Porcentagem de professores que “concordam” ou “concordam fortemente”
com as afirmações abaixo

Brasil Média OCDE Média Talis

Se eu pudesse decidir novamente, ainda escolheria
trabalhar como professor

75,8 75,6 75,8

As vantagens de ser professor superam claramente
as desvantagens

64,8 76,0 75,1

Pergunto-me se teria sido melhor escolher outra profissão 28,6 33,8 35,4

Lamento ter decidido me tornar professor 11,6 9,1 10,3

Eu acho que a profissão de professor é valorizada
na sociedade

11,4 25,8 32,4

Fonte: OCDE/Talis. Elaboração: Todos Pela Educação
Notas: 29 e 30.

Os dados revelam que os professores brasileiros se
sentem bem ou muito bem preparados em proporção
acima da média da OCDE e dos países que integraram
a pesquisa, em todos os quesitos avaliados

A Talis revelou que os docentes brasileiros têm a
percepção de que a sua profissão é pouco valorizada
socialmente. A proporção de respostas afirmativas é
significativamente inferior às dos demais países estudados

TALIS

108

Desenvolvimento profissional
Porcentagem de professores que relatam um alto nível de necessidade
de desenvolvimento profissional nas seguintes áreas

Brasil

Ensino para alunos com deficiência 58,4

Ensino em um ambiente multicultural ou multilíngue 44,0

Comunicação com pessoas de diferentes culturas ou países 40,9

Cooperação professor-pai/responsável 30,5

Competências de Tecnologia da Informação e Comunicação (TIC) para o ensino 27,0

Gestão e administração escolar 21,5

Comportamento do estudante e gestão da sala de aula 18,6

Ensino de habilidades transversais 17,4

Abordagens à aprendizagem individualizada 15,2

Análise e uso de avaliações de alunos 12,5

Práticas de avaliação dos estudantes 10,1

Conhecimento e compreensão da minha disciplina de atuação 9,6

Competências pedagógicas na minha disciplina de atuação 9,2

Conhecimento do currículo 7,9

Fonte: OCDE/Talis. Elaboração: Todos Pela Educação
Notas: 29 e 30.

Porcentagem de professores que relatam as seguintes barreiras
à sua participação no desenvolvimento profissional

Brasil

Falta apoio do empregador 65,5

Desenvolvimento profissional é muito caro 58,1

Não há incentivos para participar do desenvolvimento profissional 57,5

O desenvolvimento profissional entra em conflito com o horário de trabalho do professor 48,8

Não há desenvolvimento profissional relevante oferecido 41,1

Não tem tempo por causa das responsabilidades familiares 27,8

Não possui os pré-requisitos 6,8

Fonte: OCDE/Talis. Elaboração: Todos Pela Educação
Notas: 29 e 30.

Os professores brasileiros demandam mais
formação profissional nos temas relacionados à
Educação de alunos com deficiência, principalmente

Falta de apoio, alto custo e ausência de incentivos
são as principais razões relatadas pelos professores
como barreiras ao seu desenvolvimento profissional

Anuário Brasileiro da Educação Básica 2020 109

Valorizar os profissionais do magistério das redes públicas da Educação Básica,
a fim de equiparar o rendimento médio ao dos demais profissionais com
escolaridade equivalente, até o final do sexto ano da vigência do PNE.

Assegurar, no prazo de dois anos, a existência de planos de carreira para os
profissionais da Educação Básica e Superior pública de todos os sistemas de
ensino e, para o plano de carreira dos profissionais da Educação Básica pública,
tomar como referência o piso salarial nacional profissional, definido em lei
federal, nos termos do inciso VIII do art. 206 da Constituição Federal.

Aumentar a atratividade da carreira do pro-
fessor é um desafio urgente. Com salários

defasados em relação à média das profissões
com Ensino Superior e fragilidade nos planos
de carreira, a profissão docente precisa ser for-
talecida. Os indicadores mais recentes apon-
tam para essa direção.

A média salarial dos professores da Educa-
ção Básica da rede pública aumentou de 69,8%
para 71,7% entre 2018 e 2019, em compara-
ção com o salário das profissões de grau su-
perior. Embora a contração do rendimento de
outros profissionais com curso superior entre
2018 e 2019 possa explicar parcialmente esse
aumento, não deixa de ser um dado relevante.

Da mesma forma, entre 2014 e 2018, a por-
centagem de municípios que oferecem um plano
de carreira para o Magistério saltou de 89,6%
para 95,7%. Os dados mostram que os princi-
pais critérios de progressão funcional na carreira
docente são a qualificação/titulação (89,7%) e
o tempo de exercício efetivo no cargo (77,3%).
Quanto a critérios ligados a desempenho, 37,1%
dos municípios o adotam na estrutura de pro-
gresso funcional.

METAS DO PNE

DE OLHO NA EQUIDADE

O sistema escolar brasileiro reproduz diversas
desigualdades sociais. É importante evidenciá-
las para que as políticas públicas sejam
colocadas em prática de forma mais equitativa.
Por isso, é essencial a análise de recortes por
região, localidade, renda e raça/cor.

87%
dos municípios de Minas Gerais oferecem
planos de carreira para o Magistério. Em outros
estados, como Alagoas, Rio Grande do Norte e
Paraíba, todos os municípios já o fazem.

64%
dos municípios com mais de 500 mil
habitantes asseguram, no plano de carreira,
dois terços da carga horária para atividades
em sala de aula. O mesmo ocorre para
74,2% dos municípios brasileiros.

PROFESSORES – REMUNERAÇÃO E CARREIRA

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA110

Nos últimos
oito anos, o
salário dos

professores
se aproximou

onze pontos
percentuais
do recebido

pelos demais
profissionais

com curso
superior.

Rendimento
Salário médio dos professores da Educação Básica da rede pública
e de profissionais de outras áreas com curso superior
Brasil – 2012-2019

2012 2013 2014 2015 2016 2017 2018 2019

Professores da Educação Básica -
rede pública (a)

3.682 4.004 3.915 4.011 3.698 3.889 3.907 3.899

Profissionais da área de Exatas 8.334 7.540 8.113 7.623 7.315 7.430 7.703 7.321

Profissionais da área de Humanas 6.784 6.736 6.077 6.541 5.985 5.709 6.200 6.241

Profissionais da área de Saúde 7.657 7.432 7.205 7.525 7.314 7.397 7.887 7.588

Média de rendimento dos profissionais
com curso superior exceto docentes (b)

6.063 6.156 5.901 5.976 5.658 5.624 5.596 5.435

Proporção da média salarial dos
professores da Educação Básica -
rede pública em relação à média dos
profissionais com curso superior (a/b)

60,7 65,0 66,3 67,1 65,4 67,3 69,8 71,7

Fonte: IBGE/Pnad Contínua. Elaboração: Todos Pela Educação.

Um a cada
cinco docentes

brasileiros dá
aulas em mais
de uma escola.

Local de trabalho
Docentes na Educação Básica por quantidade
de estabelecimentos em que lecionam – Brasil – 2009-2019 (Em %)

Quantidade de estabelecimentos

1 2 3 ou mais

2009 77,1 18,6 4,2

2010 77,0 18,7 4,3

2011 77,5 18,4 4,1

2012 77,7 18,3 4,0

2013 77,9 18,1 4,0

2014 78,0 17,9 4,0

2015 78,3 17,7 4,0

2016 78,3 17,7 4,1

2017 78,5 17,4 4,0

2018 78,7 17,2 4,1

2019 78,9 16,9 4,2

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Nota: 7.

Docentes na Educação Básica por quantidade de estabelecimentos
em que lecionam
Por etapa – Brasil – 2019

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Nota: 7.

97,9 95,7 90,7
81,1 83,0

2,0 3,9 8,7 16,0 13,4
0,1 0,4 0,7 2,9 3,7

Creche Pré-Escola EF –
Anos Iniciais

EF –
Anos Finais

Ensino
Médio

Quase a
totalidade dos

docentes em
Creche dão

aulas em uma
única escola.

1 estabelecimento

3 ou mais
estabelecimentos

2 estabelecimentos

Anuário Brasileiro da Educação Básica 2020 111

Pr
of

es
so

re
s –

 R
em

un
er

aç
ão

 e
 C

ar
re

ira

Todos os
municípios com
mais de 500 mil

habitantes já
oferecem plano

de carreira
para seus

professores.

Carreira
Porcentagem de municípios que possuem plano de carreira de Magistério
Brasil – 2014 e 2018

2014 2018

Brasil 89,6 95,7

Municípios por faixa populacional

Até 5 mil habitantes 86,6 93,9

De 5.001 a 10 mil habitantes 87,3 95,3

De 10.001 a 20 mil habitantes 90,3 95,9

De 20.001 a 50 mil habitantes 92,7 97,6

De 50.001 a 100 mil habitantes 93,7 96,8

De 100.001 a 500 mil habitantes 92,5 95,5

Mais de 500 mil habitantes 94,7 100,0

Capitais 92,6 96,3

Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

A qualificação e
a permanência

na carreira ainda
estão entre

os principais
critérios de

ascensão
profissional na

rede pública.

Municípios de acordo com a adoção de critérios de
progressão/promoção/ascensão estabelecidos no plano
de carreira do Magistério – Brasil – 2018

Absoluto %

Qualificação ou titulação 4.996 89,7

Tempo de efetivo exercício no cargo 4.306 77,3

Avaliação de desempenho 2.069 37,1

Incorporação permanente de remuneração por
ocupação de cargo em comissão

320 5,7

Desempenho dos alunos em avaliação externa 222 4,0

Desempenho em prova de conhecimentos na área
curricular de atuação docente e de conhecimentos
pedagógicos

203 3,6

Outros 121 2,2

Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

Ampliar
o tempo

dedicado ao
planejamento

pedagógico
ainda é um

desafio para os
municípios.

Municípios que preveem no plano de carreira do Magistério
dois terços de carga horária para atividades em sala de aula
Brasil – 2018

Absoluto %

Brasil 4.134 74,2

Municípios por faixa populacional

Até 5 mil habitantes 906 72,1

De 5.001 a 10 mil habitantes 902 75,0

De 10.001 a 20 mil habitantes 1.025 76,0

De 20.001 a 50 mil habitantes 821 74,9

De 50.001 a 100 mil habitantes 255 73,1

De 100.001 a 500 mil habitantes 189 71,3

Mais de 500 mil habitantes 16 64,0

Capitais 20 74,1

Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA112

Carreira
Municípios que possuem plano de
carreira de Magistério – 2018
Por unidades da federação

Unidade da federação %

Brasil 95,7

Região Norte 92,0

Rondônia 96,2

Acre 100,0

Amazonas 95,2

Roraima 93,3

Pará 95,1

Amapá 93,8

Tocantins 84,2

Região Nordeste 98,6

Maranhão 96,3

Piauí 98,2

Ceará 100,0

Rio Grande do Norte 100,0

Paraíba 100,0

Pernambuco 98,4

Alagoas 100,0

Sergipe 98,7

Bahia 97,6

Região Sudeste 91,1

Minas Gerais 87,0

Espírito Santo 98,7

Rio de Janeiro 93,5

São Paulo 95,2

Região Sul 99,2

Paraná 99,7

Santa Catarina 97,6

Rio Grande do Sul 99,6

Região Centro-Oeste 96,4

Mato Grosso do Sul 97,5

Mato Grosso 98,6

Goiás 94,7

Distrito Federal 100,0

Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

Municípios que preveem no plano de carreira
do Magistério dois terços de carga horária
para atividades em sala de aula – 2018
Por unidades da federação

Unidade da federação Total %

Brasil 4.134 74,2

Região Norte 339 75,3

Rondônia 45 86,5

Acre 18 81,8

Amazonas 46 74,2

Roraima 14 93,3

Pará 99 68,8

Amapá 14 87,5

Tocantins 103 74,1

Região Nordeste 1.509 84,1

Maranhão 177 81,6

Piauí 205 91,5

Ceará 137 74,5

Rio Grande do Norte 149 89,2

Paraíba 202 90,6

Pernambuco 163 88,1

Alagoas 87 85,3

Sergipe 70 93,3

Bahia 319 76,5

Região Sudeste 1.075 64,4

Minas Gerais 511 59,9

Espírito Santo 58 74,4

Rio de Janeiro 41 44,6

São Paulo 465 72,1

Região Sul 801 67,3

Paraná 301 75,4

Santa Catarina 221 74,9

Rio Grande do Sul 279 56,1

Região Centro-Oeste 410 87,8

Mato Grosso do Sul 72 91,1

Mato Grosso 131 92,9

Goiás 206 83,7

Distrito Federal 1 100,0

Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

Anuário Brasileiro da Educação Básica 2020 113

Pr
of

es
so

re
s –

 R
em

un
er

aç
ão

 e
 C

ar
re

ira

Assegurar condições, no prazo de dois anos, para a efetivação da gestão
democrática da Educação, associada a critérios técnicos de mérito e
desempenho e à consulta pública à comunidade escolar, no âmbito das escolas
públicas, prevendo recursos e apoio técnico da União para tanto.

METAS DO PNE

GESTÃO DEMOCRÁTICA

A publicação da nova edição da Pesquisa de
Informações Básicas Municipais (Munic)

pelo IBGE e o início da coleta de dados sobre
gestores e diretores escolares realizada pelo Inep,
por meio do Censo Escolar da Educação Básica,
em 2019, permitiram formar uma compreensão
mais ampla e atual do desenvolvimento da ges-
tão educacional do País.

Em 2019, havia 161,4 mil diretores de escolas,
dos quais 86,4% apresentavam formação em ní-
vel superior, mas somente 10,8% tiveram acesso
à formação continuada em gestão escolar.

Diretores da Educação Básica
Por critério de acesso ao cargo/função (Em %) – Brasil – 2019

Ser proprietário
ou sócio-

proprietário da
escola

Exclusivamente
por indicação/

escolha da
gestão

Processo
seletivo

qualificado
e escolha/

nomeação da
gestão

Concurso
público

específico para
o cargo de

gestor escolar

Exclusivamente
por processo
eleitoral com

a participação
da comunidade

escolar

Processo seletivo
qualificado e
eleição com
participação

da comunidade
escolar

Outro

Brasil 13,4 50,2 7,5 6,4 15,2 5,0 2,3

Por Rede

Pública - 56,2 7,2 8,3 20,0 6,6 1,7

Federal - 23,7 4,0 0,3 59,8 10,7 1,4

Estadual - 25,1 8,8 12,1 39,5 12,9 1,6

Municipal - 66,2 6,7 7,2 13,6 4,6 1,8

Privada 56,3 31,2 8,5 - - - 4,0

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Nota: 27.

Além disso, metade dos diretores chegaram
ao cargo exclusivamente por indicação ou esco-
lha da gestão, sem processos voltados à forma-
ção ou à participação da comunidade escolar.

Um destaque positivo é o crescimento do
número de municípios com uma Secretaria de-
dicada exclusivamente à gestão da Educação:
em 2006, eram 26,3%, porcentagem que cres-
ceu para 56,5%, em 2018. Quanto maior a faixa
populacional é também maior o número de mu-
nicípios com Secretaria exclusiva de Educação.

Metade dos diretores chega
ao cargo exclusivamente por
indicação ou escolha da gestão

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA114

Diretores da Educação Básica
Por nível de escolaridade – Brasil – 2019 (Em %)

Ensino
Fundamental

Ensino Médio
Ensino Normal /

Magistério

Superior

Total Com pós-graduação Sem pós-graduação

Porcentagem 0,3 4,8 8,5 86,4 51,7 34,8

Absoluto 441 7.768 13.669 139.548 83.451 56.097

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Nota: 27.

Municípios
Com Secretaria exclusiva para a Educação (Em %)
Brasil – 2006-2018

2006 2009 2011 2014 2018

Brasil 26,3 43,1 52,0 59,2 56,5

Municípios por faixa populacional

Até 5 mil habitantes 16,3 28,6 38,4 44,5 41,9

De 5.001 a 10 mil habitantes 17,0 34,1 43,7 52,1 49,2

De 10.001 a 20 mil habitantes 23,6 42,8 51,8 58,8 57,8

De 20.001 a 50 mil habitantes 36,4 53,7 63,3 69,7 64,4

De 50.001 a 100 mil habitantes 52,7 70,7 74,3 81,3 77,4

De 100.001 a 500 mil habitantes 64,7 78,8 82,6 86,6 85,7

Mais de 500 mil habitantes 81,3 90,0 94,4 94,7 88,0

Capitais 59,3 88,9 85,2 96,3 92,6

Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

Com Conselho Municipal de Educação (Em %)
Brasil – 2006-2018

2006 2009 2011 2014 2018

Brasil 67,6 79,1 84,8 87,5 92,8

Municípios por faixa populacional

Até 5 mil habitantes 65,2 78,5 82,4 85,7 92,2

De 5.001 a 10 mil habitantes 62,4 73,3 80,8 83,1 90,2

De 10.001 a 20 mil habitantes 64,2 77,4 83,6 86,3 92,4

De 20.001 a 50 mil habitantes 71,8 82,5 88,3 90,7 93,7

De 50.001 a 100 mil habitantes 80,4 89,3 92,3 94,8 96,6

De 100.001 a 500 mil habitantes 88,4 92,0 96,3 98,0 98,9

Mais de 500 mil habitantes 100,0 100,0 100,0 100,0 100,0

Capitais 92,6 100,0 100,0 100,0 100,0

Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

Com Conselho Municipal de Educação, por tipo de atuação (Em %)
Brasil – 2006-2018

2006 2009 2011 2014 2018

Consultivo 53,5 64,8 72,0 74,8 77,0

Deliberativo 51,1 65,0 71,3 73,6 77,8

Fiscalizador 49,0 60,0 67,1 68,5 69,1

Normativo 41,2 51,1 57,3 58,7 61,1

Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

17,5 mil diretores
possuem formação

continuada em
gestão escolar.

Anuário Brasileiro da Educação Básica 2020 115

G
es

tã
o

D
em

oc
rá

tic
a

Diretores da Educação Básica
Por nível de escolaridade e unidades da federação - 2019

Unidade da federação
Ensino

Fundamental
Ensino Médio

Ensino
Normal /

Magistério

Superior

Total
Com pós-

graduação
Sem pós-

graduação

Brasil 0,3 4,8 8,5 86,4 51,7 34,8

Região Norte 0,2 3,8 7,0 88,9 48,9 40,0

Rondônia 0,2 4,7 3,6 91,5 68,9 22,6

Acre 1,1 7,7 13,0 78,3 46,0 32,2

Amazonas 0,1 5,2 5,2 89,5 47,8 41,7

Roraima 0,2 3,3 10,5 86,1 44,0 42,0

Pará 0,2 3,1 6,8 89,9 47,1 42,8

Amapá 0,4 4,0 15,5 80,1 39,4 40,8

Tocantins 0,3 2,4 6,4 90,9 52,8 38,1

Região Nordeste 0,4 4,7 16,3 78,6 47,5 31,1

Maranhão 0,3 4,7 31,5 63,5 34,2 29,2

Piauí 0,2 4,5 12,8 82,5 44,9 37,6

Ceará 0,2 3,5 3,7 92,7 66,2 26,5

Rio Grande do Norte 0,3 7,0 6,7 86,0 47,1 38,9

Paraíba 0,4 7,5 15,1 76,9 39,8 37,1

Pernambuco 0,3 2,5 12,4 84,8 55,3 29,4

Alagoas 0,2 4,6 12,2 83,0 54,1 28,9

Sergipe 0,2 1,5 6,7 91,6 54,4 37,2

Bahia 0,8 5,1 19,3 74,8 44,9 29,8

Região Sudeste 0,2 6,6 4,3 88,9 43,4 45,6

Minas Gerais 0,4 6,7 5,3 87,7 51,5 36,2

Espírito Santo 0,2 1,1 1,5 97,2 84,0 13,2

Rio de Janeiro 0,2 2,6 12,3 84,8 47,5 37,3

São Paulo 0,1 8,5 0,9 90,4 33,9 56,5

Região Sul 0,2 2,8 3,6 93,4 75,7 17,7

Paraná 0,1 0,6 1,2 98,1 88,7 9,4

Santa Catarina 0,2 3,2 2,1 94,5 77,5 16,9

Rio Grande do Sul 0,3 4,6 6,8 88,3 62,0 26,3

Região Centro-Oeste 0,1 2,5 2,2 95,2 67,3 27,9

Mato Grosso do Sul 0,0 1,1 1,0 97,9 72,4 25,4

Mato Grosso 0,1 3,7 1,5 94,7 65,0 29,7

Goiás 0,2 2,5 2,9 94,4 65,8 28,7

Distrito Federal 0,2 1,8 2,8 95,1 70,4 24,8

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Nota: 27.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA116

Diretores da Educação Básica
Por critério de acesso ao cargo/função e unidades da federação – 2019

Unidade da
federação

Ser
proprietário

ou sócio-
proprietário

da escola

Exclusivamente
por indicação/

escolha da
gestão

Processo
seletivo

qualificado
e escolha/

nomeação da
gestão

Concurso
público

específico para
o cargo de

gestor escolar

Exclusivamente
por processo
eleitoral com

a participação
da comunidade

escolar

Processo
seletivo

qualificado e
eleição com
participação

da comunidade
escolar

Outro

Brasil 13,4 50,2 7,5 6,4 15,2 5,0 2,3

Região Norte 6,5 74,2 5,7 0,9 8,0 3,0 1,6

Rondônia 5,6 64,4 7,8 0,6 14,1 5,4 2,1

Acre 2,5 30,5 8,5 1,4 23,8 33,2 0,3

Amazonas 6,6 88,0 4,2 0,1 0,6 0,1 0,5

Roraima 7,0 81,7 5,7 0,4 3,1 0,4 1,7

Pará 6,9 74,3 4,8 1,4 9,8 1,1 1,8

Amapá 5,4 81,4 5,1 0,0 3,7 2,1 2,3

Tocantins 7,2 71,7 11,6 0,4 2,8 3,6 2,7

Região Nordeste 14,1 63,2 9,0 0,3 6,4 5,2 1,8

Maranhão 6,7 76,9 6,1 0,5 4,9 4,0 0,9

Piauí 8,3 62,5 18,8 0,2 8,3 0,5 1,3

Ceará 14,1 59,2 12,6 0,4 0,3 10,4 2,9

Rio Grande do Norte 14,8 51,7 3,2 0,3 24,9 3,3 1,8

Paraíba 17,7 69,3 6,8 0,2 3,4 0,4 2,2

Pernambuco 26,6 43,9 13,5 0,2 3,3 11,2 1,4

Alagoas 16,1 55,2 6,6 0,1 15,7 5,2 1,0

Sergipe 17,1 63,9 10,3 0,9 4,5 2,8 0,7

Bahia 12,8 67,2 7,0 0,3 6,2 4,1 2,3

Região Sudeste 15,9 36,8 7,9 17,7 15,4 3,0 3,3

Minas Gerais 12,9 44,0 4,0 0,3 32,9 3,5 2,4

Espírito Santo 7,1 48,9 15,4 0,3 18,9 5,6 3,8

Rio de Janeiro 24,1 31,0 5,2 0,5 29,5 7,4 2,3

São Paulo 15,1 34,3 10,2 34,9 0,6 0,9 4,1

Região Sul 11,0 42,4 4,7 0,2 31,4 8,7 1,6

Paraná 9,2 38,4 5,0 0,1 40,0 7,1 0,4

Santa Catarina 8,6 54,5 5,7 0,2 6,9 21,2 2,9

Rio Grande do Sul 14,2 38,8 3,8 0,2 38,5 2,5 2,0

Região Centro-Oeste 12,4 33,5 7,1 0,2 35,5 9,5 1,8

Mato Grosso do Sul 10,8 43,8 6,7 0,3 20,3 15,9 2,1

Mato Grosso 8,3 23,0 10,8 0 52,1 4,4 1,4

Goiás 14,4 39,5 3,9 0,2 34,2 6,1 1,8

Distrito Federal 15,6 18,3 11,8 0,2 27,9 23,8 2,5

Fonte: MEC/Inep/DEED - Microdados do Censo Escolar. Elaboração: Todos Pela Educação.
Nota: 27.

Anuário Brasileiro da Educação Básica 2020 117

G
es

tã
o

D
em

oc
rá

tic
a

Municípios
Com Secretaria exclusiva para a Educação e com
Conselho Municipal de Educação (Em %) – 2018
Por unidades da federação

Unidade da federação
Secretaria exclusiva

para a Educação
Conselho Municipal

de Educação

Brasil 56,5 92,8

Região Norte 68,4 84,0

Rondônia 53,8 71,2

Acre 81,8 95,5

Amazonas 69,4 96,8

Roraima 73,3 73,3

Pará 84,7 69,4

Amapá 75,0 100,0

Tocantins 53,2 95,7

Região Nordeste 65,3 91,9

Maranhão 90,8 94,0

Piauí 68,3 67,9

Ceará 83,7 86,4

Rio Grande do Norte 43,7 100,0

Paraíba 67,7 98,7

Pernambuco 62,2 98,9

Alagoas 66,7 74,5

Sergipe 73,3 100,0

Bahia 49,4 99,0

Região Sudeste 66,5 95,9

Minas Gerais 69,1 92,4

Espírito Santo 75,6 97,4

Rio de Janeiro 70,7 100,0

São Paulo 61,6 99,8

Região Sul 31,3 96,6

Paraná 39,8 89,7

Santa Catarina 32,5 100,0

Rio Grande do Sul 23,7 100,0

Região Centro-Oeste 39,6 83,5

Mato Grosso do Sul 46,8 54,4

Mato Grosso 39,7 79,4

Goiás 37,0 95,1

Distrito Federal 100,0 100,0

Fonte: IBGE/Munic. Elaboração: Todos Pela Educação.

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA118

Ampliar o investimento governamental em Educação pública de forma a atingir,
no mínimo, o patamar de 7% do Produto Interno Bruto (PIB) do País no quinto ano
de vigência do PNE e, no mínimo, o equivalente a 10% do PIB ao final do decênio.

METAS DO PNE

FINANCIAMENTO

Nos anos recentes, o debate sobre o finan-
ciamento da Educação Básica no Brasil

tem se concentrado em torno de uma questão:
o País já gasta o suficiente nessa área?

Para responder a essa pergunta, um caminho
natural é analisar a proporção do investimento
em relação ao Produto Interno Bruto (PIB), que
representa a soma monetária de todos os bens e
serviços produzidos pelo País. Segundo os dados
disponíveis, o investimento público total em Edu-
cação foi equivalente a 6,2% do PIB, em 2015.

Outro caminho para se chegar a uma respos-
ta é por meio da comparação com outros países.
O investimento brasileiro é proporcional à média
dos países desenvolvidos que formam a Organi-

Estimativa do percentual
do investimento público
total em Educação em
relação ao PIB

2005 2015

4,5 6,2

zação para a Cooperação e o Desenvolvimento
Econômico (OCDE). É, portanto, um investimen-
to significativo, mas que deve ser analisado com
cuidado. Em primeiro lugar, vale destacar que
o aumento do percentual do investimento em
Educação é relativamente recente: em 2005, era
de 4,5% do PIB, quase dois pontos percentuais
menor. Outras nações destinam parcelas subs-
tanciais de seus orçamentos ao ensino público
há muito mais tempo.

Igualmente relevante é a comparação do gas-
to público direto por estudante da rede pública no
Brasil e nos países da OCDE, como se vê abaixo.
Na Educação Infantil e no Ensino Fundamental,
por exemplo, a diferença é de quase cinco mil dó-
lares por ano.

Gasto público anual
direto por estudante
da rede pública – 2016
Em dólares convertidos
pela paridade de poder de
compra, com equivalência
de carga horária

Educação Infantil e
Ensino Fundamental

Ensino Médio

Ensino Superior

Brasil Média da OCDE

3.813 8.640

3.835 10.017

14.203 16.070

Anuário Brasileiro da Educação Básica 2020 119

Fi
na

nc
ia

m
en

to

Investimento
Estimativa do percentual do investimento público total em Educação em
relação ao Produto Interno Bruto (PIB)
Por nível de ensino – 2000-2015

Ano
Todos os
níveis de
ensino

Níveis de ensino

Educação
Básica

Educação
Infantil

Ensino
Fundamental
- Anos Iniciais

Ensino
Fundamental
- Anos Finais

Ensino
Médio

 Ensino
Superior

2000 4,6 3,7 0,4 1,5 1,2 0,6 0,9

2001 4,7 3,8 0,4 1,4 1,3 0,7 0,9

2002 4,7 3,8 0,3 1,6 1,3 0,5 0,9

2003 4,6 3,7 0,4 1,5 1,2 0,6 0,9

2004 4,5 3,7 0,4 1,5 1,2 0,5 0,8

2005 4,5 3,6 0,4 1,5 1,2 0,5 0,9

2006 4,9 4,1 0,4 1,6 1,5 0,6 0,8

2007 5,1 4,2 0,4 1,6 1,5 0,7 0,9

2008 5,3 4,4 0,4 1,7 1,6 0,7 0,9

2009 5,6 4,7 0,4 1,8 1,7 0,8 0,9

2010 5,6 4,7 0,4 1,8 1,7 0,8 0,9

2011 5,8 4,8 0,5 1,7 1,6 1,0 1,0

2012 5,9 4,9 0,6 1,7 1,5 1,1 1,0

2013 6,0 4,9 0,6 1,6 1,5 1,1 1,1

2014 6,0 4,9 0,7 1,6 1,5 1,1 1,1

2015 6,2 4,9 0,7 1,6 1,4 1,1 1,3

Fonte: MEC/Inep/DEED.
Notas: 31 e 32.

Gastos públicos em Educação Pública em bilhões de reais e em
proporção ao total investido em Educação
Por entes da federação – 2016

Fonte: MEC/Inep/Dired. Elaboração: Todos Pela Educação.
Notas: 34 e 35.

Em dez anos, o
percentual do
investimento

público total em
Educação em

relação ao PIB
cresceu 1,7 ponto.

40,9% dos
gastos públicos

em Educação
Pública são

realizados pelos
municípios.

TOTAL: 315,9

União
86,5 (27,4%)

Estados e DF
100,1 (31,7%)

Municípios
129,3 (40,9%)

Entre 2012 e 2016, os gastos da União
na área da Educação passaram de 20,3%
para 27,4% do total, em proporção
ao total investido em Educação

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA120

Estimativa do investimento público direto em Educação por estudante, com valores
atualizados para 2015 pelo Índice Nacional de Preços ao Consumidor Amplo (IPCA)
Por nível de ensino – 2000-2015

Ano
Todos os
níveis de
ensino

Investimento público direto por estudante – R$1,00

Níveis de ensino

Educação
Básica

Educação
Infantil

Ensino
Fundamental
- Anos Iniciais

Ensino
Fundamental
- Anos Finais

Ensino
Médio

 Ensino
Superior

2000 2.587 2.154 2.717 2.065 2.163 2.078 23.619

2001 2.674 2.229 2.424 2.042 2.357 2.337 23.339

2002 2.653 2.198 2.270 2.406 2.270 1.575 21.615

2003 2.606 2.189 2.588 2.310 2.188 1.746 18.888

2004 2.763 2.363 2.605 2.640 2.440 1.594 17.881

2005 2.943 2.495 2.421 2.829 2.632 1.691 19.267

2006 3.502 3.042 2.646 3.168 3.459 2.350 19.946

2007 4.090 3.562 3.208 3.724 3.931 2.851 21.075

2008 4.629 4.089 3.427 4.291 4.575 3.298 19.480

2009 5.092 4.477 3.432 4.841 5.054 3.477 21.878

2010 5.859 5.151 4.214 5.533 5.545 4.381 23.255

2011 6.408 5.583 4.987 5.727 5.742 5.429 24.778

2012 6.826 6.056 5.880 6.167 5.924 6.178 22.505

2013 7.305 6.471 6.400 6.500 6.429 6.531 25.181

2014 7.380 6.569 6.506 6.542 6.559 6.664 24.209

2015 7.273 6.381 6.443 6.287 6.271 6.637 23.215

Fonte: MEC/Inep/DEED. Elaboração: Todos Pela Educação.
Notas: 32 e 33.

Em dez anos, o
investimento

público direto
em Educação

por estudante
mais do que

duplicou.

Orçamento do MEC
Despesas executadas pelo MEC, com valores atualizados para 2018
pelo Índice Nacional de Preços ao Consumidor Amplo (IPCA)
Por subfunção – 2009-2018 (Em %)

40,3% das
despesas

executas pelo
MEC, em

2018, foram
com Educação

Superior.

TOTAL DO ORÇAMENTO DO MEC (EM R$ BILHÕES)
2009

74,9
2012

114,7
2015

120,2
2018

116,0
Fonte: Siga Brasil/Senado Federal. Elaboração: Todos Pela Educação.
Notas: 38 e 39.

39,8

33,3

39,8 40,3

28,9

39,1

27,3

24,125,1
17,6

20,2

24,5

6,2
10,0

12,7 11,2

2009 2012 2015 2018

Ensino
Superior

Administração
e encargos
trabalhistas

Educação
Básica

Educação
Profissional

Anuário Brasileiro da Educação Básica 2020 121

Fi
na

nc
ia

m
en

to

Peso das principais ações da Educação Básica nas
despesas executadas pelo MEC – 2018 (Em %)

Natureza Ação Peso

Obrigatórias

Complementação da União ao Fundeb 67,6

Programa Nacional de Alimentação Escolar (PNAE) 19,3

Programa Nacional de Apoio ao Transporte Escolar (PNATE) 3,4

Programa Dinheiro Direto na Escola (PDDE) 7,9

Outras despesas 1,7

Discricionárias

Programa Nacional do Livro Didático (PNLD) 32,6

Apoio à infraestrutura escolar 15,1

Exames e avaliações da Educação Básica 13,9

Concessão de bolsas de apoio à Educação Básica 12,1

Programa "Caminho da Escola" 5,8

Implantação e manutenção de escolas de Educação Infantil 3,2

Outras despesas 17,3

Fonte: Siga Brasil/Senado Federal. Elaboração: Todos Pela Educação.
Notas: 38 e 39.

Das despesas
obrigatórias,

67,6% são
gastos com a

complementação
da União

ao Fundeb.

Das despesas
discricionárias,

32,6% são gastos
com o Programa

Nacional do Livro
Didático (PNLD).

79,2% das
despesas

executadas
pelo MEC na

subfunção da
Educação Básica

são despesas
obrigatórias.

Despesas executadas pelo MEC na subfunção Educação Básica
Por natureza da despesa – 2018

Variação no orçamento para programas finalísticos
Ministério da Educação – 2019-2020

2019 2020

Programa LOA Programa LOA

Educação de
Qualidade
para Todos

R$ 47.223.273.068,01

Educação Básica
de Qualidade

R$ 13.360.235.066,00

Educação
Profissional

R$ 3.088.523.092,00

Educação Superior R$ 11.320.530.698,00

Estatísticas e
Avaliações

R$ 950.062.413,00

TOTAL R$ 47.223.273.068,01 TOTAL R$ 28.719.351.269,00

Fonte: Lei nº 13.978/2020 e Lei nº 13.808/2019. Elaboração: Todos Pela Educação.

Em 2020, o
programa “Educação

de Qualidade para
Todos”, o qual

reunia as principais
ações finalísticas

do MEC, foi
dividido em quatro

programas. Essa
divisão possibilitou

observarmos as
etapas de forma

desagregada.

ORÇAMENTO DO MINISTÉRIO
DA EDUCAÇÃO PARA 2020*

R$ 118.264.910.181,00
Fonte: Lei nº 13.978/2020 e Lei nº 13.808/2019.
Elaboração: Todos Pela Educação.
Nota: 40. Considerando a aprovação de crédito suplementar para cumprimento da “Regra de Ouro”.

79,2%

20,8% Obrigatórias (R$ 22,1 bilhões)

Discricionárias (R$ 5,8 bilhões)

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA122

Gasto público anual direto por estudante da rede pública
Por etapa – 2016 – Países selecionados
Em dólares convertidos pela paridade de poder de compra,
com equivalência de carga horária

Educação Infantil e
Ensino Fundamental

Ensino Médio Ensino Superior
PIB per capita

(2016)

Luxemburgo 18.492 22.799 48.407 110.250

Estados Unidos 12.511 13.908 26.403 57.884

Reino Unido 10.564 11.084 - 44.138

Finlândia 9.444 10.716 26.561 44.930

Austrália 9.247 11.818 19.524 50.284

Média da OCDE 8.640 10.017 16.070 42.861

Itália 8.233 9.423 11.555 39.923

Portugal 7.952 10.392 10.988 31.604

Coreia do Sul 11.046 13.059 16.829 39.567

Polônia 6.680 6.916 10.196 27.947

Chile¹ 6.161 5.967 16.693 22.616

Turquia 3.590 3.799 9.557 26.510

Brasil 3.813 3.835 14.203 15.407

México 2.795 3.196 8.430 19.507

Colômbia¹ 3.076 2.947 7.055 14.091

No Brasil, o
gasto com o

estudante do
Ensino Superior

é quase quatro
vezes maior do

que o gasto com
o estudante da

Educação Básica.
Essa diferença

é duas vezes
maior nos países

da OCDE.

O gasto público
anual por

estudante da rede
pública na média

dos países da OCDE
é mais do que o

dobro do brasileiro,
tanto na Educação

Infantil e no Ensino
Fundamental como

no Ensino Médio.

Fonte: OCDE/Education at a Glance e OECD Stats.
1 Ano de referência: 2017.

15.407

14.203

3.835

3.813

42.861

16.070

10.017

8.640

PIB per capita
(2016)

Ensino Superior

Ensino Médio

Educação Infantil
e Ensino Fundamental

Média da OCDE

Brasil

Anuário Brasileiro da Educação Básica 2020 123

Fi
na

nc
ia

m
en

to

Receitas
Receitas vinculadas à Educação (disponibilidade mínima de recursos por aluno/ano)
Por unidade da federação – 2015

Fonte: Estudo Técnico nº 24/2017 da Conof/CD e FNDE/MEC. Elaboração: Todos Pela Educação.
Notas: 36 e 37.

1,8

11.500,7

6.143,8
5.091,7
4.321,4
6.019,9
7.696,1
4.848,0
6.501,7
4.691,0
4.515,1
5.847,0
5.841,0
5.668,4
7.333,4
5.387,6
7.685,6
6.608,7
17.593,3
6.743,2
10.097,1
12.529,6
12.320,2
9.060,9
19.511,4
7.178,7
13.194,9
16.458,4

3.509,6
3.203,0
3.058,8
4.502,3
2.979,3
3.916,4
3.680,9
2.936,8
2.994,9
3.099,0
3.159,1
3.082,2
3.148,2
3.033,6
3.497,2
3.035,1
3.444,6
3.797,2
3.972,8
4.325,9
3.867,0
4.167,6
4.399,6
3.731,0
3.430,3
3.793,9

11.500,7

1,6
1,4
1,3
2,6
1,2
1,8
1,6
1,5
1,9
1,8
1,8
2,3
1,8
2,2
2,2
5,1
1,8
2,5
2,9
3,2
2,2
4,4
1,9
3,8
4,3
-

Rio Grande do Norte
Paraíba

Pernambuco
Alagoas
Sergipe

Bahia
Minas Gerais

Espírito Santo
Rio de Janeiro

São Paulo
Paraná

Santa Catarina
Rio Grande do Sul

Mato Grosso do Sul
Mato Grosso

Goiás
Distrito Federal

Ceará
Piauí

Maranhão
Tocantins

Amapá
Pará

Roraima
Amazonas

Acre
Rondônia

Até 4.000

De 4.001 a 5.000

De 5.001 a 6.000

Acima de 6.000

Menor Valor / Maior Valor

Menor Valor aluno/ano (A) B/A Maior Valor aluno/ano (B)

OS NÚMEROS DA EDUCAÇÃO BRASILEIRA124

Distribuição dos municípios por quartis de VAA_Total
(receitas vinculadas à Educação por aluno/ano)
2015

Distribuição dos municípios de acordo com
a participação do Fundeb no VAA_Total
(receitas vinculadas à Educação por aluno/ano)
2015

Fonte: Estudo Técnico nº 24/2017 da Conof/CD e FNDE/MEC. Elaboração: Todos Pela Educação.
Notas: 36 e 37.

Fonte: Estudo Técnico nº 24/2017 da Conof/CD e FNDE/MEC. Elaboração: Todos Pela Educação.
Notas: 36 e 37.

Localidade
Total de

municípios

Menor que
R$ 3.532

(1o quartil)

Maior ou igual a R$ 3.532
e menor que R$ 4.422

(2o quartil)

Maior ou igual a R$ 4.422
e menor que R$ 5.260

(3o quartil)

Maior ou igual
que R$ 5.260
(4o quartil)

Sem
informação

Brasil 5.570 23,2 23,2 23,2 23,2 7,3

Norte 450 30,2 32,9 15,1 2,4 19,3

Nordeste 1.794 64,1 23,9 1,3 0,8 10,0

Sudeste 1.668 0,2 32,9 26,6 35,6 4,9

Sul 1.191 0,0 4,6 46,0 47,3 2,1

Centro-Oeste 467 0,4 24,0 44,5 23,3 7,7

Localidade
Total de

municípios
Menor que 25%

(1o quartil)

Maior ou igual
a 25% e menor

que 50%
(2o quartil)

Maior ou igual
a 50% e menor

que 75%
(3o quartil)

Maior ou igual
a 75%

(4o quartil)
Sem informação

Brasil 5.570 0,2 6,2 56,4 29,9 7,3

Norte 450 0,0 1,3 24,7 54,7 19,3

Nordeste 1.794 0,0 0,7 13,2 76,1 10,0

Sudeste 1.668 0,2 8,9 84,5 1,5 4,9

Sul 1.191 0,3 11,7 85,1 0,8 2,1

Centro-Oeste 467 0,4 8,8 79,2 3,9 7,7

Os dados organizados por quartil de Valor Aluno
ao Ano Total (VAA_Total) mostram que 63% dos
municípios da região Norte e 88% dos municípios
do Nordeste possuem VAA_Total inferior a R$ 4.422,
montante este que divide os 50% maiores/menores
valores a nível nacional.
Mesmo em regiões mais ricas, como a Sudeste, há
municípios com poucos recursos para investimentos
em Educação. A desigualdade de recursos,
portanto, não se dá apenas entre regiões, mas
também dentro delas.

Para 9 em cada 10 municípios brasileiros,
os recursos do Fundeb, em 2015,
correspondiam a mais da metade do que
se investe em Educação

1o Quartil

2o Quartil

3o Quartil

4o Quartil

1o Quartil

2o Quartil

3o Quartil

4o Quartil

Anuário Brasileiro da Educação Básica 2020 125

Fi
na

nc
ia

m
en

to

NOTAS TÉCNICAS
1 O mesmo aluno pode ter mais de uma matrícula.

2 Apenas são consideradas as turmas de escolarização, ex-
cluindo turmas de Atendimento Complementar e Atendi-
mento Educacional Especializado (AEE).

3 O total do Ensino Médio inclui matrículas do Ensino Médio
Propedêutico, Curso Técnico Integrado (Ensino Médio Inte-
grado) e Ensino Médio Normal/Magistério.

4 São excluídos os estabelecimentos que não estão em ativi-
dade ou que não têm turmas de escolarização.

5 O mesmo estabelecimento pode ter mais de uma etapa/
modalidade de ensino.

6 São considerados apenas os docentes em atividade que
atuam em turmas de escolarização.

7 Os professores são contados uma única vez em cada eta-
pa/modalidade de ensino e em cada Unidade da Federa-
ção (UF), região e no País, porém, podem atuar em mais de
uma etapa/modalidade de ensino e em mais de uma UF ou
região.

8 As estimativas levam em consideração a idade em anos
completos em 31 de março, ou idade escolar.

9 As categorias raça/cor, conforme autodeclaração do res-
pondente – “Brancos”, “Pretos” e “Pardos” –, não esgotam
as categorias de raça/cor levantadas pelo IBGE. As esta-
tísticas “Amarelos”, “Indígenas” e “Não Declarado” não
foram apuradas por não ter observações em quantidade
suficiente para garantir a validade estatística.

10 A renda domiciliar per capita é calculada a partir de todos
os rendimentos do trabalho dos moradores do domicílio
exclusive o rendimento das pessoas cuja condição no do-
micílio era pensionista, empregado doméstico ou parente
do empregado doméstico e crianças menores de 10 anos.

11 São excluídos os jovens que já concluíram o Ensino Médio.

12 A maioria das escolas localizadas em terras indígenas ou
em áreas remanescentes de quilombos estão na zona ru-
ral.

13 São consideradas as escolas da Educação Básica com,
pelo menos, uma matrícula de estudante com deficiência,
transtornos do espectro autista ou altas habilidades/su-
perdotação.

14 A escala de notas de Leitura e Matemática é dividida em
quatro níveis, com os níveis 3 e 4 considerados “suficien-
tes”. Em Escrita, são cinco níveis, com os níveis 4 e 5 con-
siderados “suficientes”. Cabe destacar que a nomenclatura
ANA foi extinta, em 2019, e o novo Saeb passou a incluir a
avaliação de alunos do 2º ano do Ensino Fundamental.

15 Conforme informado pelo Inep nos testes de Escrita, hou-
ve mudanças metodológicas entre as edições de 2014 e
2016, o que impossibilita a comparabilidade dos dados de
Escrita.

16 Consideram-se apenas os alunos cuja matrícula é em tur-
ma de escolarização, na rede pública e de Educação pre-
sencial. Exceto matrículas que pertencem à Educação de
Jovens e Adultos (EJA), e a Educação Profissional Técnica
de Nível Médio, oferecida na forma subsequente ou conco-
mitante.

17 Consideram-se, em tempo integral, as matrículas que es-
tão em turmas com 7 ou mais horas de duração e as que

estão em turmas com carga horária menor, mas que so-
mada com o tempo de Atividade Complementar atinja as 7
horas ou mais.

18 Evolução dos indicadores de rendimento e desempenho
em relação aos valores de 2005, que são igualados a 100.
Assim, um valor 20% maior do que o de 2005 é represen-
tado como 120, e um 20% menor é representado como 80.

19 A média da rede privada do Ideb 2009 nos Anos Iniciais do
Ensino Fundamental é calculada somente com as escolas
urbanas.

20 As médias OCDE de Matemática e Ciências inclui todos os
membros da OCDE, a Colômbia e exclui a Áustria. Já a mé-
dia OCDE para Leitura inclui todos os membros da OCDE,
a Colômbia e exclui a Áustria e a Espanha.

21 Para 2016 e anos posteriores, o 1º ano do Ensino Funda-
mental é incluído no cálculo da escolaridade, refletindo a
crescente participação de alunos do Ensino Fundamental
de 9 anos na faixa etária considerada para o cálculo.

22 Considera-se como Alfabetização a autodeclaração de sa-
ber ler e escrever.

23 Considera-se como Educação Profissional Técnica de Nível
Médio as matrículas das seguintes etapas de ensino: Curso
Técnico Integrado (Ensino Médio e EJA-EM Integrado); En-
sino Médio Normal/Magistério; Curso Técnico Concomitan-
te e Subsequente.

24 Consideram-se, além das matrículas de Ensino Médio Re-
gular, as matrículas na Modalidade EJA de Ensino Médio.

25 Número total de docentes (em exercício e afastados).

26 Consideram-se as matrículas, os ingressos e os concluintes
dos cursos de graduação.

27	 Destaca‐se	que	cada	escola	podia	declarar	até	três	gesto-
res. Nessas estatísticas, consideramos apenas os gestores
com cargo de direção.

28 Foram consideradas apenas as matrículas em cursos de
graduação. A lista completa dos cursos voltados à docên-
cia está disponível em https://bit.ly/2Up1LZV.

29 A Pesquisa Internacional sobre Ensino e Aprendizagem
(Talis), da OCDE, é uma pesquisa em larga escala sobre
professores, gestores escolares e o ambiente de aprendi-
zagem nas escolas. Seu principal objetivo é gerar informa-
ções relevantes e comparáveis a nível internacional para
o desenvolvimento e implementação de políticas focadas
em gestores escolares, professores e ensino, com ênfase
nos aspectos que afetam a aprendizagem dos alunos. Em
2018, foi aplicada em 48 países e regiões. Sua população-
-alvo são professores dos Anos Finais do Ensino Funda-
mental, Ensino Médio (International Standard Classifica-
tion of Education - Isced 2) e gestores escolares. Para mais
informações, consulte: http://www.oecd.org/education/talis

30 As médias da OCDE e da Talis correspondem à média arit-
mética das estimativas dos respectivos países. Elas são
calculadas para a maioria dos indicadores com base nos
principais dados da população-alvo (Isced 2) apresenta-
dos neste relatório. Média da OCDE: média aritmética ba-
seada nos dados dos professores (Isced 2) em 31 países e
economias da OCDE com dados adjudicados. Média Talis:
média aritmética baseada nos dados do professor (Isced 2)
em 48 países e economias com dados adjudicados.

126

31 1 - Utilizaram-se os seguintes grupos de Natureza de
Despesa: Pessoal Ativo e Encargos Sociais (inclusive a
estimativa para complemento da aposentadoria futura do
pessoal ativo), outras Despesas Correntes, Investimentos e
Inversões Financeiras; 2 - Estão computados nos cálculos
os recursos para bolsa de estudo, financiamento estudantil
e a modalidade de aplicação: Transferências Correntes e
de Capital ao Setor Privado; 3 - Não se incluem nessas in-
formações as seguintes despesas: aposentadorias e refor-
mas, pensões, juros e encargos da dívida, e amortizações
da dívida da área educacional.

32 1 - Os investimentos em Educação Especial, Educação de
Jovens e Adultos e Educação Indígena foram distribuídos
na Educação Infantil, no Ensino Fundamental (Anos Iniciais
e Anos Finais) e no Ensino Médio, dependendo do nível de
ensino ao qual fazem referência. No Ensino Médio, estão
computados os valores da Educação Profissional (conco-
mitante, subsequente e integrado); 2 - A Educação Supe-
rior corresponde aos cursos superiores em Tecnologia, de-
mais cursos de graduação (presencial e a distância, exceto
cursos sequenciais) e cursos de pós-graduação stricto sen-
su - Mestrado, Mestrado Profissional e Doutorado (exce-
tuando-se as especializações lato sensu); 3 - Esses dados
referem-se aos investimentos em Educação consolidados
do Governo Federal, dos Estados e do Distrito Federal e dos
Municípios; 4 - Para os anos de 2000 a 2003, estão con-
tabilizados, na área educacional, os valores despendidos
pelo Governo Federal para o Programa Bolsa Escola; 5 -
Entre os anos de 2000 e 2005: para os dados estaduais, foi
utilizado como fonte de informações um trabalho técnico
realizado pelo Inep diretamente dos balanços financeiros
de cada estado; para os dados municipais do mesmo pe-
ríodo, utilizou-se uma metodologia baseada no percentual
mínimo de aplicação de cada município, definido pela le-
gislação vigente; 6 - A partir de 2006, utilizaram-se como
fontes de dados estaduais e municipais o Sistema de In-
formações sobre Orçamento Público em Educação (Siope),
administrado pelo Fundo Nacional de Desenvolvimento da
Educação (FNDE); 7 - Os dados da União foram coletados
do Sistema Integrado de Administração Financeira (Siafi/
STN), para todos os anos; 8 - Para o cálculo dos valores
de Investimentos Públicos em Educação, utilizaram-se as
seguintes fontes de dados primários: Instituto Nacional de
Estudos e Pesquisas Educacionais Anísio Teixeira (Inep/
MEC); Secretaria do Tesouro Nacional (STN); FNDE; Balan-
ço Geral dos Estados e do Distrito Federal; Coordenação
de Aperfeiçoamento de Pessoal de Nível Superior (Capes);
Instituto de Pesquisa Econômica Aplicada (Ipea); Instituto
Brasileiro de Geografia e Estatística (IBGE); Caixa Econô-
mica Federal (CEF); Conselho Nacional de Desenvolvimen-
to Científico e Tecnológico (CNPq).

33 1 - Utilizaram-se os seguintes grupos de Natureza de Des-
pesa: Pessoal Ativo e Encargos Sociais; outras Despesas
Correntes; Investimentos e Inversões Financeiras; 2 - Não
se incluem nessas informações as seguintes despesas:
aposentadorias e reformas, pensões, recursos para bolsa
de estudo e financiamento estudantil, despesas com juros
e encargos da dívida e amortizações da dívida da área
educacional e a modalidade de aplicação: Transferências
Correntes e de Capital ao Setor Privado.

34 Valores corrigidos pelo IPCA/IBGE a preços de 2016.

35 Os gastos do Governo Federal, dos governos estaduais e
do DF e dos governos municipais já estão deduzidos das
transferências que não correspondem aos seus esforços
fiscais. Também foram deduzidos eventuais gastos não
educacionais.

36 A análise realizada pelo consultor legislativo Claudio Tan-
no considera a divisão das receitas vinculadas à Educação

pelo número de matrículas dos municípios (ponderadas
pelos pesos do Fundeb 2015). Agregam-se aos valores
recebidos do Fundeb: 5% das receitas integrantes do Fun-
deb (totalizando os 25% constitucionais dos impostos que
compõem o Fundeb), 25% das receitas não integrantes,
cota-parte da contribuição do Salário-Educação, FCDF e
transferências dos programas federais universais. Os da-
dos foram levantados a partir das bases de FNDE/MEC e
STN/MF, totalizando informações de 5.166 redes munici-
pais e 27 redes estaduais e do DF.

37 A disponibilidade mínima de recursos por aluno/ano tem
como referência o peso 1 do Fundeb (Anos Iniciais do Ensi-
no Fundamental, localidade urbana).

38 Os dados orçamentários não incluem as transferências
relativas à cota-parte estadual/municipal do Salário-Edu-
cação. Apesar das transferências serem operacionalizadas
pelo Ministério da Educação, esses recursos são alocados
orçamentariamente no órgão “Transferências a Estados e
Municípios”, não sendo despesa propriamente do MEC.

39 Organização proposta pelo Todos Pela Educação: (1) Ad-
ministração e Encargos Trabalhistas: Administração - Ad-
ministração de Receitas; Administração - Administração
Geral; Administração - Comunicação Social; Administração
- Formação de Recursos Humanos; Administração - Nor-
matização e Fiscalização; Administração - Tecnologia da
Informação; Cultura – Difusão Cultural; Cultura – Patrimô-
nio Histórico, Artístico e Arqueológico; Encargos Especiais
– Serviço da Dívida Externa; Encargos Especiais - Serviço
da Dívida Interna; Previdência Social - Previdência do Regi-
me Estatutário; PT de RP sem correlação na nova funcional
programática; Relações Exteriores - Cooperação Internacio-
nal; Segurança Pública - Informação e Inteligência; Traba-
lho – Proteção e Benefícios ao Trabalhador; Administração
- Administração Financeira; Administração – Planejamento
e Orçamento; Encargos Especiais - Outras Transferências;
Reserva de Contingência; Trabalho - Empregabilidade; Pre-
vidência Social - Previdência Especial; Encargos Especiais
- Outros Encargos Especiais; (2) Educação Básica: Assis-
tência Social – Assistência à Criança e ao Adolescente; As-
sistência Social - Assistência Comunitária; Educação - Edu-
cação Básica (ajustada); Educação – Educação de Jovens e
Adultos; Educação - Educação Especial; Educação - Edu-
cação Infantil; Saúde - Alimentação e Nutrição; Direitos da
Cidadania - Direitos Individuais, Coletivos e Difusos; Esporte
e Lazer - Lazer; Esporte e Lazer - Desporto Comunitário;
Direitos da Cidadania – Assistência aos Povos Indígenas;
(3) Educação Profissional: Educação - Ensino Profissional;
(4) Educação Superior: Ciência e Tecnologia – Desenvolvi-
mento Científico; Ciência e Tecnologia - Desenvolvimento
Tecnológico e Engenharia; Ciência e Tecnologia – Difusão do
Conhecimento Científico; Educação - Ensino Superior; Saú-
de – Assistência Hospitalar e Ambulatorial; Saúde - Suporte
Profilático e Terapêutico; Saúde - Atenção Básica.

40 A chamada “Regra de Ouro” é uma previsão constitucional
cujo descumprimento acarreta em crime de responsabili-
dade fiscal. Por meio de tal previsão, é vedada a realiza-
ção de operações de crédito que excedam o montante das
despesas de capital. Trata-se de um mecanismo que limita
a expansão da dívida pública do governo ao valor previsto
para amortização da dívida e investimentos, por exemplo.
Em outras palavras, a regra busca evitar o uso de recur-
sos provenientes de dívida para o pagamento de despesas
correntes. Para realizar operações de crédito (emissões de
dívida pública) que excedam o montante das despesas de
capital, é necessário autorização específica do Poder Le-
gislativo por meio de maioria absoluta que aprova a obten-
ção de créditos suplementares ou especiais com finalidade
precisa. Em 2019, o crédito da “Regra de Ouro” foi autori-
zado pelo Congresso Nacional.

Anuário Brasileiro da Educação Básica 2020 127

ESTADOS,
DISTRITO
FEDERAL
E CAPITAIS
No ano passado, o Anuário Brasileiro
da Educação Básica cresceu,
introduzindo um quadro de informações
essenciais sobre o ensino em cada
Unidade Federativa. Em 2020, esse
esforço se amplia, com a publicação
de dados educacionais recentes sobre
cada uma das capitais brasileiras.

RONDÔNIA

Em Rondônia, 44,2% dos estudantes dos Anos Iniciais do Ensino Fundamental
possuem aprendizagem adequada para a etapa em Matemática, na rede
pública. Já no Ensino Médio, esse percentual é de 3,5%. Para a capital
Porto Velho, os patamares são de 35% e 4,9%, respectivamente. Além disso,
58 de cada 100 jovens do estado concluem o Ensino Médio até os 19 anos.

12 Posição
no País

População

1.777.225
Rendimento
Domiciliar per Capita

R$ 1.136,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 9,3 58,9 46,4 5,8
98,3

Privada

{85}

84,8

{74}

73,9 7,2

Pública

{57}

56,9

{44}

44,2 5,7
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{67}

66,8

{54}

54,0 6,1

Anos Finais
Língua
Portuguesa Matemática

23,6 39,6 19,6 4,9
Privada

{71}

70,6

{54}

54,4 6,5

Pública

{37}

37,2

{17}

16,9 4,8

Estadual

{39}

38,6

{17}

17,4 4,9

Língua
Portuguesa Matemática

EM 28,6 26,2 5,7 4,0
67,4

Privada

{61}

61,3

{32}

31,8 5,5

Pública

{23}

23,3

{4}

3,5 –
de jovens de 15 a 17
anos na etapa

Estadual

{23}

23,3

{4}

3,5 3,8

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

91

concluem o Ensino
Fundamental 2

aos 16 anos

79

concluem o
Ensino Médio
aos 19 anos

58

De cada

Matrículas na Educação Básica

TOTAL: 416.212 {10}
372.709 Pública Privada 43.503

Estabelecimentos da Educação Básica

TOTAL: 1.241 {13}
1.083 Pública Privada 158

ESTADOS130

PORTO VELHO

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

96

concluem o Ensino
Fundamental 2

aos 16 anos

74

concluem o
Ensino Médio
aos 19 anos

55

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

15.590 94,3

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

57,9 Todas as disciplinas 61,9 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{79}

79,1

{91}
90,7

Matemática Matemática{68}
67,7

{81}
81,3

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 13,7 52,4 35,0 5,3{52} {35}

95,8
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

30,5 36,4 14,0 4,5{36} {14}

EM Língua
Portuguesa Matemática

60,0 36,0 29,2 4,9 3,8{29} {5}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 131

Es
ta

do
s

ACRE

No Acre, um quinto dos alunos dos Anos Iniciais do Ensino Fundamental tem
defasagem superior a dois anos em relação ao ano que deveriam cursar.
Na rede pública, a aprendizagem adequada em Matemática é alcançada por
2,9% no Ensino Médio. Nos Anos Finais do Ensino Fundamental, 33,4% das
turmas têm professores com formação compatível com a disciplina lecionada.

21 Posição
no País

População

881.935
Rendimento
Domiciliar per Capita

R$ 890,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 19,7 61,9 51,0 5,8
97,3

Privada

{87}

87,1

{79}

78,7 7,4

Pública

{61}

60,6

{50}

49,6 5,7
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{66}

65,9

{56}

55,5 6,1

Anos Finais
Língua
Portuguesa Matemática

28,6 33,9 14,5 4,7
Privada

{71}

70,8

{38}

38,0 6,4

Pública

{32}

32,1

{13}

13,4 4,6

Estadual

{33}

33,3

{14}

13,8 4,7

Língua
Portuguesa Matemática

EM 28,5 22,9 4,1 3,8
66,3

Privada

{60}

60,4

{25}

25,1 5,4

Pública

{21}

20,7

{3}

2,9 –
de jovens de 15 a 17
anos na etapa

Estadual

{21}

20,6

{3}

2,8 3,6

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

88

concluem o Ensino
Fundamental 2

aos 16 anos

74

concluem o
Ensino Médio
aos 19 anos

56

De cada

Matrículas na Educação Básica

TOTAL: 264.593 {5}
252.107 Pública Privada 12.486

Estabelecimentos da Educação Básica

TOTAL: 1.566 {3}
1.524 Pública Privada 42

ESTADOS132

RIO BRANCO

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

94

concluem o Ensino
Fundamental 2

aos 16 anos

82

concluem o
Ensino Médio
aos 19 anos

66

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

11.331 77,2

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

33,4 Todas as disciplinas 48,7 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{37}

36,8

{64}
64,1

Matemática Matemática{37}
36,5

{58}
57,9

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 11,6 69,8 58,9 6,4{70} {59}

97,1
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

19,9 37,4 14,9 4,8{37} {15}

EM Língua
Portuguesa Matemática

73,9 23,2 22,9 3,1 3,6{23} {3}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 133

Es
ta

do
s

AMAZONAS

No Amazonas, apenas 1,9% dos alunos de Ensino Médio aprende
o esperado para essa etapa em Matemática, na rede pública. Em Língua
Portuguesa, o mesmo vale para 14,5% dos alunos. As turmas cujos professores
têm formação compatível com a disciplina que lecionam representam
apenas 39,1% do total, nos Anos Finais do Ensino Fundamental.

23 Posição
no País

População

4.144.597
Rendimento
Domiciliar per Capita

R$ 842,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 15,5 50,5 37,3 5,4
97,6

Privada

{82}

82,1

{72}

71,6 7,0

Pública

{48}

47,8

{34}

34,3 5,3
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{59}

58,5

{44}

44,0 5,8

Anos Finais
Língua
Portuguesa Matemática

29,6 33,1 12,8 4,5
Privada

{67}

66,9

{42}

41,9 6,1

Pública

{31}

30,9

{11}

10,9 4,4

Estadual

{35}

34,8

{13}

12,5 4,6

Língua
Portuguesa Matemática

EM 40,1 16,6 3,0 3,5
65,9

Privada

{61}

61,3

{25}

25,2 5,4

Pública

{15}

14,5

{2}

1,9 –
de jovens de 15 a 17
anos na etapa

Estadual

{14}

14,2

{2}

1,7 3,3

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

84

concluem o Ensino
Fundamental 2

aos 16 anos

75

concluem o
Ensino Médio
aos 19 anos

57

De cada

Matrículas na Educação Básica

TOTAL: 1.165.535 {8}
1.077.614 Pública Privada 87.921

Estabelecimentos da Educação Básica

TOTAL: 5.318 {6}
5.011 Pública Privada 307

ESTADOS134

MANAUS

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

90

concluem o Ensino
Fundamental 2

aos 16 anos

79

concluem o
Ensino Médio
aos 19 anos

65

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

45.307 81,1

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

39,1 Todas as disciplinas 70,6 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{47}

47,2

{85}
85,2

Matemática Matemática{46}
46,1

{90}
90,3

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 12,0 64,1 48,3 5,9{64} {48}

97,7
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

24,0 39,8 15,1 4,7{40} {15}

EM Língua
Portuguesa Matemática

74,5 38,0 19,0 2,4 3,3{19} {2}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 135

Es
ta

do
s

RORAIMA

15 Posição
no País

População

605.761
Rendimento
Domiciliar per Capita

R$ 1.044,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 15,5 50,2 41,3 5,5
95,6

Privada

{83}

82,6

{74}

74,0 7,1

Pública

{48}

47,6

{39}

38,6 5,4
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual - - -

Anos Finais
Língua
Portuguesa Matemática

25,8 25,7 11,4 4,1
Privada

{65}

65,4

{53}

52,5 6,0

Pública

{23}

22,7

{8}

8,3 4,0

Estadual

{22}

22,3

{8}

7,9 4,0

Língua
Portuguesa Matemática

EM 27,2 18,2 4,3 3,5
71,9

Privada

{57}

56,8

{28}

27,5 5,4

Pública

{14}

14,1

{2}

1,8 –
de jovens de 15 a 17
anos na etapa

Estadual

{13}

13,3

{2}

1,5 3,3

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

88

concluem o Ensino
Fundamental 2

aos 16 anos

83

concluem o
Ensino Médio
aos 19 anos

64

De cada

Matrículas na Educação Básica

TOTAL: 166.147 {9}
150.369 Pública Privada 15.778

Estabelecimentos da Educação Básica

TOTAL: 849 {6}
800 Pública Privada 49

Em Roraima, 22,7% dos alunos dos Anos Finais do Ensino Fundamental
aprendem o esperado em Língua Portuguesa e 8,3% em Matemática, na rede
pública. No Ensino Médio, as taxas são de 14,1% e 1,8%, respectivamente.
Os docentes com formação compatível com a disciplina que lecionam representam
40,4% do total nos Anos Finais do Ensino Fundamental e 51,4% no Ensino Médio.

ESTADOS136

BOA VISTA

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

93

concluem o Ensino
Fundamental 2

aos 16 anos

90

concluem o
Ensino Médio
aos 19 anos

71

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

7.836 75,8

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

40,4 Todas as disciplinas 51,4 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{43}

43,2

{61}
61,4

Matemática Matemática{47}
47,0

{72}
71,6

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 13,3 56,6 49,0 5,8{57} {49}

94,6
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

21,1 27,6 10,7 4,2{28} {11}

EM Língua
Portuguesa Matemática

76,8 25,7 15,9 2,0 3,4{16} {2}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 137

Es
ta

do
s

PARÁ

No Pará, de cada 100 alunos matriculados, aqueles que apresentam
defasagem superior a dois anos em relação ao ano e à série que deveriam
estar cursando são 21, nos Anos Iniciais do Ensino Fundamental, 39,
nos Anos Finais, e 47, no Ensino Médio. Como resultado, apenas 47,
de cada 100 jovens, se formam no Ensino Médio até os 19 anos.

25 Posição
no País

População

8.602.865
Rendimento
Domiciliar per Capita

R$ 807,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 21,2 37,5 23,1 4,7
97,2

Privada

{74}

74,3

{54}

53,6 6,5

Pública

{34}

34,1

{20}

20,2 4,5
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{39}

38,9

{21}

20,5 4,5

Anos Finais
Língua
Portuguesa Matemática

38,7 23,2 8,3 3,8
Privada

{61}

60,8

{33}

33,4 5,8

Pública

{19}

18,7

{5}

5,3 3,6

Estadual

{18}

17,7

{4}

3,9 3,3

Língua
Portuguesa Matemática

EM 46,5 15,6 3,9 3,1
57,6

Privada

{62}

62,1

{28}

27,5 5,5

Pública

{10}

10,1

{1}

1,1 –
de jovens de 15 a 17
anos na etapa

Estadual

{10}

9,9

{1}

1,0 2,8

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

79

concluem o Ensino
Fundamental 2

aos 16 anos

64

concluem o
Ensino Médio
aos 19 anos

47

De cada

Matrículas na Educação Básica

TOTAL: 2.294.276 {10}
2.058.911 Pública Privada 235.365

Estabelecimentos da Educação Básica

TOTAL: 10.757 {9}
9.781 Pública Privada 976

ESTADOS138

BELÉM

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

85

concluem o Ensino
Fundamental 2

aos 16 anos

75

concluem o
Ensino Médio
aos 19 anos

63

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

84.137 84,1

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

50,0 Todas as disciplinas 67,7 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{59}

59,4

{81}
80,5

Matemática Matemática{58}
57,8

{82}
81,5

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 19,5 44,5 26,3 4,8{45} {26}

97,4
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

37,9 23,5 6,3 3,5{24} {6}

EM Língua
Portuguesa Matemática

67,3 48,3 14,4 2,5 2,9{14} {3}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 139

Es
ta

do
s

AMAPÁ

No Amapá, 21 em cada 100 alunos dos Anos Iniciais do Ensino Fundamental
estão defasados dois ou mais anos em relação ao ano escolar que deveriam
cursar. O estado também registra baixos índices de aprendizagem.
Em Matemática, 17% dos alunos dos Anos Iniciais da rede pública e 0,9%
no Ensino Médio possuem aprendizagem adequada para a etapa.

22 Posição
no País

População

845.731
Rendimento
Domiciliar per Capita

R$ 880,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 20,5 35,6 20,9 4,6
96,9

Privada

{77}

77,0

{62}

61,8 6,8

Pública

{32}

31,7

{17}

17,0 4,4
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{31}

31,4

{17}

17,4 4,5

Anos Finais
Língua
Portuguesa Matemática

35,1 21,5 6,8 3,8
Privada

{63}

63,4

{34}

33,6 6,0

Pública

{17}

16,7

{4}

3,7 3,5

Estadual

{17}

16,5

{4}

3,7 3,5

Língua
Portuguesa Matemática

EM 35,5 17,0 2,8 3,2
68,4

Privada

{58}

58,2

{21}

21,2 5,4

Pública

{13}

12,7

{1}

0,9 –
de jovens de 15 a 17
anos na etapa

Estadual

{13}

12,7

{1}

0,9 3,0

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

82

concluem o Ensino
Fundamental 2

aos 16 anos

75

concluem o
Ensino Médio
aos 19 anos

68

De cada

Matrículas na Educação Básica

TOTAL: 220.269 {10}
198.959 Pública Privada 21.310

Estabelecimentos da Educação Básica

TOTAL: 841 {10}
761 Pública Privada 80

ESTADOS140

MACAPÁ

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

86

concluem o Ensino
Fundamental 2

aos 16 anos

76

concluem o
Ensino Médio
aos 19 anos

79

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

10.796 84,6

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

68,2 Todas as disciplinas 80,6 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{73}

73,2

{92}
92,2

Matemática Matemática{72}
71,8

{89}
89,0

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 20,8 34,4 18,2 4,5{34} {18}

98,1
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

35,8 19,7 4,4 3,6{20} {4}

EM Língua
Portuguesa Matemática

70,5 34,6 14,8 1,0 3,1{15} {1}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 141

Es
ta

do
s

TOCANTINS

No Tocantins, 8 em cada 100 alunos dos Anos Iniciais do Ensino Fundamental
estão com defasagem superior a dois anos em relação ao ano escolar que
deveriam cursar, índice relativamente baixo para a região. Menos de 50%
das turmas nos Anos Finais do Ensino Fundamental e do Ensino Médio têm
docentes com formação compatível para as disciplinas que lecionam.

14 Posição
no País

População

1.572.866
Rendimento
Domiciliar per Capita

R$ 1.056,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 8,2 51,4 40,0 5,6
97,7

Privada

{87}

86,7

{76}

76,1 7,3

Pública

{48}

48,3

{37}

36,7 5,4
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{57}

57,4

{47}

46,9 5,8

Anos Finais
Língua
Portuguesa Matemática

25,5 34,7 19,1 4,6
Privada

{69}

69,0

{55}

54,5 6,4

Pública

{32}

31,5

{16}

15,8 4,5

Estadual

{31}

30,7

{15}

14,7 4,4

Língua
Portuguesa Matemática

EM 27,2 22,0 5,8 3,8
69,8

Privada

{69}

68,6

{41}

40,9 5,8

Pública

{18}

18,4

{3}

3,0 –
de jovens de 15 a 17
anos na etapa

Estadual

{18}

18,4

{3}

3,0 3,7

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

93

concluem o Ensino
Fundamental 2

aos 16 anos

81

concluem o
Ensino Médio
aos 19 anos

62

De cada

Matrículas na Educação Básica

TOTAL: 397.631 {11}
353.671 Pública Privada 43.960

Estabelecimentos da Educação Básica

TOTAL: 1.608 {11}
1.434 Pública Privada 174

ESTADOS142

PALMAS

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

100

concluem o Ensino
Fundamental 2

aos 16 anos

90

concluem o
Ensino Médio
aos 19 anos

69

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

19.290 84,7

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

44,9 Todas as disciplinas 48,5 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{63}

63,1

{83}
83,2

Matemática Matemática{53}
53,1

{72}
72,1

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 2,9 67,2 57,3 6,5{67} {57}

96,3
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

10,8 46,2 28,1 5,3{46} {28}

EM Língua
Portuguesa Matemática

78,2 21,5 23,6 3,8 3,6{24} {4}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 143

Es
ta

do
s

MARANHÃO

Na rede pública do Maranhão, 29 a cada 100 alunos aprendem o adequado
em Língua Portuguesa, nos Anos Iniciais do Ensino Fundamental. O mesmo
vale para 16 alunos nos Anos Finais do Ensino Fundamental, e 14, no Ensino
Médio. Apenas 26,4% das turmas dos Anos Finais do Ensino Fundamental têm
professores com formação compatível com as disciplinas que lecionam.

27 Posição
no País

População

7.075.181
Rendimento
Domiciliar per Capita

R$ 636,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 13,3 33,6 20,4 4,8
97,4

Privada

{73}

73,1

{55}

55,0 6,5

Pública

{29}

28,9

{16}

16,2 4,5
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{43}

43,4

{22}

21,8 4,1

Anos Finais
Língua
Portuguesa Matemática

29,8 19,6 7,0 3,9
Privada

{58}

57,6

{32}

31,7 5,7

Pública

{16}

16,2

{5}

4,7 3,7

Estadual

{30}

29,7

{10}

9,8 4,2

Língua
Portuguesa Matemática

EM 32,6 16,4 3,2 3,5
66,1

Privada

{57}

56,6

{26}

25,7 5,2

Pública

{14}

13,7

{2}

1,7 –
de jovens de 15 a 17
anos na etapa

Estadual

{14}

13,6

{2}

1,7 3,4

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

84

concluem o Ensino
Fundamental 2

aos 16 anos

76

concluem o
Ensino Médio
aos 19 anos

58

De cada

Matrículas na Educação Básica

TOTAL: 1.993.909 {12}
1.756.583 Pública Privada 237.326

Estabelecimentos da Educação Básica

TOTAL: 11.748 {9}
10.681 Pública Privada 1.067

ESTADOS144

SÃO LUÍS

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

98

concluem o Ensino
Fundamental 2

aos 16 anos

95

concluem o
Ensino Médio
aos 19 anos

80

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

100.466 64,0

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

26,4 Todas as disciplinas 53,1 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{39}

39,2

{82}
81,6

Matemática Matemática{34}
33,6

{74}
74,3

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 18,2 37,9 20,4 4,7{38} {20}

95,0
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

26,5 25,9 7,7 4,1{26} {8}

EM Língua
Portuguesa Matemática

78,9 24,6 25,2 3,6 3,8{25} {4}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 145

Es
ta

do
s

PIAUÍ

No Piauí, na rede pública, 42,4% dos alunos dos Anos Iniciais do Ensino
Fundamental aprendem o adequado para a etapa em Língua Portuguesa e
30,1% em Matemática. Já na capital Teresina, o patamar de aprendizagem
adequada é consideravelmente maior nas disciplinas – 73,9% e 65,4%,
respectivamente – assim como o Ideb, que alcança o patamar de 6,7 na capital.

24 Posição
no País

População

3.273.227
Rendimento
Domiciliar per Capita

R$ 827,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 16,9 47,7 35,3 5,3
98,2

Privada

{81}

80,9

{68}

67,7 6,8

Pública

{42}

42,4

{30}

30,1 5,0
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{64}

64,3

{47}

47,4 5,5

Anos Finais
Língua
Portuguesa Matemática

31,5 32,6 18,1 4,5
Privada

{73}

72,9

{54}

53,9 6,3

Pública

{26}

25,9

{12}

12,2 4,2

Estadual

{29}

28,7

{12}

11,8 4,0

Língua
Portuguesa Matemática

EM 34,8 21,3 7,8 3,6
64,2

Privada

{71}

71,1

{43}

42,9 5,9

Pública

{13}

13,4

{2}

2,3 –
de jovens de 15 a 17
anos na etapa

Estadual

{13}

13,2

{2}

2,1 3,3

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

86

concluem o Ensino
Fundamental 2

aos 16 anos

68

concluem o
Ensino Médio
aos 19 anos

60

De cada

Matrículas na Educação Básica

TOTAL: 895.308 {13}
782.832 Pública Privada 112.476

Estabelecimentos da Educação Básica

TOTAL: 4.459 {10}
3.997 Pública Privada 462

ESTADOS146

TERESINA

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

99

concluem o Ensino
Fundamental 2

aos 16 anos

84

concluem o
Ensino Médio
aos 19 anos

84

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

45.357 80,6

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

45,0 Todas as disciplinas 59,5 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{57}

57,1

{81}
81,2

Matemática Matemática{48}
48,1

{71}
71,0

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 7,3 73,9 65,4 6,7{74} {65}

97,6
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

23,0 46,1 28,2 5,2{46} {28}

EM Língua
Portuguesa Matemática

78,6 33,9 17,0 3,0 3,3{17} {3}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 147

Es
ta

do
s

CEARÁ

No Ceará, a porcentagem de alunos da rede pública com aprendizagem
adequada em Língua Portuguesa sai de um patamar relativamente alto nos
Anos Iniciais do Ensino Fundamental e diminui ao longo da Educação Básica:
63% nos Anos Iniciais do Ensino Fundamental, 39,9% nos Anos Finais e 21,9% no
Ensino Médio. A cada 100 jovens, 68 concluem a Educação Básica até os 19 anos.

18 Posição
no País

População

9.132.078
Rendimento
Domiciliar per Capita

R$ 942,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 6,9 65,7 50,2 6,2
98,5

Privada

{76}

75,7

{57}

57,4 6,5

Pública

{63}

63,0

{48}

48,3 6,1
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{59}

58,6

{46}

45,5 6,7

Anos Finais
Língua
Portuguesa Matemática

17,5 43,6 22,7 5,1
Privada

{64}

63,9

{40}

40,0 6,0

Pública

{40}

39,9

{20}

19,5 4,9

Estadual

{37}

36,9

{13}

13,4 4,5

Língua
Portuguesa Matemática

EM 23,6 27,3 8,1 4,1
74,0

Privada

{66}

66,4

{35}

34,6 5,7

Pública

{22}

21,9

{4}

4,3 –
de jovens de 15 a 17
anos na etapa

Estadual

{22}

21,8

{4}

4,3 3,8

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

92

concluem o Ensino
Fundamental 2

aos 16 anos

80

concluem o
Ensino Médio
aos 19 anos

68

De cada

Matrículas na Educação Básica

TOTAL: 2.161.816 {19}
1.743.543 Pública Privada 418.273

Estabelecimentos da Educação Básica

TOTAL: 7.519 {21}
5.916 Pública Privada 1.603

ESTADOS148

FORTALEZA

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

91

concluem o Ensino
Fundamental 2

aos 16 anos

86

concluem o
Ensino Médio
aos 19 anos

76

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

97.450 84,9

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

27,5 Todas as disciplinas 65,7 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{40}

40,2

{86}
85,6

Matemática Matemática{30}
29,7

{78}
78,3

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 12,3 65,2 47,0 6,0{65} {47}

98,9
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

27,2 40,3 14,2 4,7{40} {14}

EM Língua
Portuguesa Matemática

78,3 34,3 27,3 5,0 4,0{27} {5}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 149

Es
ta

do
s

RIO GRANDE DO NORTE

De cada 100 jovens, 51 se formam no Ensino Médio até os 19 anos.
Nessa etapa, apenas 13%, em Língua Portuguesa, e 1,5%, em Matemática,
possuem nível de aprendizagem adequada na rede pública. O Ideb total do
estado é relativamente baixo em todas as etapas: 5,0 e 3,8, nos Anos Iniciais
e Finais do Ensino Fundamental, respectivamente, e 3,2, no Ensino Médio.

13 Posição
no País

População

3.506.853
Rendimento
Domiciliar per Capita

R$ 1.057,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 12,8 44,4 30,2 5,0
98,6

Privada

{80}

79,6

{63}

63,3 6,6

Pública

{35}

35,4

{22}

21,8 4,5
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{39}

39,1

{25}

24,5 4,6

Anos Finais
Língua
Portuguesa Matemática

35,5 29,7 15,7 3,8
Privada

{57}

56,7

{44}

43,7 5,9

Pública

{23}

22,9

{9}

8,7 3,4

Estadual

{24}

24,4

{9}

8,8 3,3

Língua
Portuguesa Matemática

EM 41,4 20,6 5,1 3,2
61,9

Privada

{58}

58,1

{23}

22,5 5,2

Pública

{13}

13,0

{2}

1,5 –
de jovens de 15 a 17
anos na etapa

Estadual

{13}

13,0

{2}

1,5 2,9

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

85

concluem o Ensino
Fundamental 2

aos 16 anos

65

concluem o
Ensino Médio
aos 19 anos

51

De cada

Matrículas na Educação Básica

TOTAL: 820.485 {21}
649.161 Pública Privada 171.324

Estabelecimentos da Educação Básica

TOTAL: 3.485 {19}
2.811 Pública Privada 674

ESTADOS150

NATAL

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

91

concluem o Ensino
Fundamental 2

aos 16 anos

83

concluem o
Ensino Médio
aos 19 anos

43

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

34.293 86,3

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

54,6 Todas as disciplinas 75,4 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{65}

64,9

{90}
90,0

Matemática Matemática{56}
55,7

{79}
79,4

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 13,9 41,8 26,7 4,8{42} {27}

97,6
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

45,8 26,7 10,3 3,3{27} {10}

EM Língua
Portuguesa Matemática

67,0 48,7 - - -
de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 151

Es
ta

do
s

PARAÍBA

Na rede pública da Paraíba, 7,7% dos alunos dos Anos Finais do Ensino
Fundamental e 2,1% dos alunos de Ensino Médio atingem o nível de aprendizagem
adequado em Matemática. Em Língua Portuguesa, esses percentuais são de
22,7% e 15,6%, respectivamente. O Ideb dos Anos Finais do Ensino Fundamental
é relativamente baixo, alcançando o patamar de 3,6, na rede pública.

19 Posição
no País

População

4.018.127
Rendimento
Domiciliar per Capita

R$ 929,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 15,6 46,8 34,1 5,1
97,7

Privada

{77}

77,4

{63}

63,1 6,7

Pública

{39}

38,9

{27}

26,6 4,7
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{40}

40,1

{25}

25,4 4,7

Anos Finais
Língua
Portuguesa Matemática

32,2 29,5 14,3 3,9
Privada

{61}

60,8

{44}

44,3 6,0

Pública

{23}

22,7

{8}

7,7 3,6

Estadual

{22}

22,0

{7}

7,4 3,4

Língua
Portuguesa Matemática

EM 31,6 23,8 8,1 3,5
55,5

Privada

{60}

59,7

{34}

34,0 5,2

Pública

{16}

15,6

{2}

2,1 –
de jovens de 15 a 17
anos na etapa

Estadual

{15}

15,4

{2}

2,0 3,1

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

84

concluem o Ensino
Fundamental 2

aos 16 anos

63

concluem o
Ensino Médio
aos 19 anos

56

De cada

Matrículas na Educação Básica

TOTAL: 969.806 {20}
774.618 Pública Privada 195.188

Estabelecimentos da Educação Básica

TOTAL: 4.868 {19}
3.936 Pública Privada 932

ESTADOS152

JOÃO PESSOA

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

88

concluem o Ensino
Fundamental 2

aos 16 anos

85

concluem o
Ensino Médio
aos 19 anos

64

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

47.182 80,2

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

54,5 Todas as disciplinas 63,8 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{67}

66,8

{86}
86,0

Matemática Matemática{55}
54,9

{76}
75,7

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 19,9 48,5 30,8 4,9{49} {31}

98,3
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

34,0 28,1 9,3 3,9{28} {9}

EM Língua
Portuguesa Matemática

66,3 35,0 20,4 2,1 3,3{20} {2}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 153

Es
ta

do
s

PERNAMBUCO

Em Pernambuco, um quarto dos professores não possui formação superior e
metade das turmas dos Anos Finais do Ensino Fundamental e do Ensino Médio
têm aulas com docentes sem formação compatível com a disciplina que lecionam.
Tanto no estado como na capital, 5 em cada 100 alunos do Ensino Médio da
rede pública possuem nível de aprendizagem adequada em Matemática.

17 Posição
no País

População

9.557.071
Rendimento
Domiciliar per Capita

R$ 970,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 14,6 49,7 35,7 5,2
97,7

Privada

{75}

74,8

{57}

57,1 6,4

Pública

{42}

42,0

{29}

29,2 4,8
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{56}

55,7

{41}

40,8 4,9

Anos Finais
Língua
Portuguesa Matemática

26,3 32,1 15,4 4,4
Privada

{57}

57,2

{34}

34,0 5,7

Pública

{26}

26,2

{11}

11,0 4,1

Estadual

{29}

28,8

{11}

11,2 4,5

Língua
Portuguesa Matemática

EM 23,7 28,6 8,5 4,1
68,2

Privada

{64}

64,2

{32}

32,4 5,6

Pública

{23}

23,3

{5}

4,9 –
de jovens de 15 a 17
anos na etapa

Estadual

{23}

23,1

{5}

4,8 4,0

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

84

concluem o Ensino
Fundamental 2

aos 16 anos

73

concluem o
Ensino Médio
aos 19 anos

68

De cada

Matrículas na Educação Básica

TOTAL: 2.232.556 {23}
1.708.009 Pública Privada 524.547

Estabelecimentos da Educação Básica

TOTAL: 8.502 {28}
6.156 Pública Privada 2.346

ESTADOS154

RECIFE

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

93

concluem o Ensino
Fundamental 2

aos 16 anos

81

concluem o
Ensino Médio
aos 19 anos

73

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

87.205 75,8

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

48,2 Todas as disciplinas 50,2 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{65}

65,3

{84}
84,4

Matemática Matemática{51}
50,9

{71}
71,1

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 21,6 50,5 32,8 5,0{51} {33}

97,3
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

29,8 31,0 12,0 4,4{31} {12}

EM Língua
Portuguesa Matemática

73,2 24,1 27,3 4,6 3,9{27} {5}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 155

Es
ta

do
s

ALAGOAS

Em Alagoas, estado com uma das menores rendas domiciliares do País,
são baixas as taxas de conclusão dos Anos Finais do Ensino Fundamental e do
Ensino Médio até os 16 e 19 anos: 64% e 47%, respectivamente. Com relação aos
níveis de aprendizagem adequada, o patamar era de 39,4%, em Língua Portuguesa,
e 28,9%, em Matemática, nos Anos Iniciais do Ensino Fundamental da rede pública.

26 Posição
no País

População

3.337.357
Rendimento
Domiciliar per Capita

R$ 731,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 15,2 45,3 33,9 5,2
97,6

Privada

{74}

73,7

{58}

57,8 6,5

Pública

{39}

39,4

{29}

28,9 4,9
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{41}

41,0

{26}

25,8 4,9

Anos Finais
Língua
Portuguesa Matemática

31,2 29,2 15,7 4,2
Privada

{57}

57,3

{43}

43,4 5,9

Pública

{24}

23,5

{10}

10,1 3,9

Estadual

{27}

26,6

{9}

9,0 4,0

Língua
Portuguesa Matemática

EM 32,8 19,1 4,5 3,5
57,2

Privada

{48}

48,0

{19}

19,4 5,0

Pública

{13}

12,6

{1}

1,2 –
de jovens de 15 a 17
anos na etapa

Estadual

{13}

12,6

{1}

1,2 3,3

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

84

concluem o Ensino
Fundamental 2

aos 16 anos

64

concluem o
Ensino Médio
aos 19 anos

47

De cada

Matrículas na Educação Básica

TOTAL: 865.501 {17}
714.975 Pública Privada 150.526

Estabelecimentos da Educação Básica

TOTAL: 2.985 {20}
2.392 Pública Privada 593

ESTADOS156

MACEIÓ

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

85

concluem o Ensino
Fundamental 2

aos 16 anos

67

concluem o
Ensino Médio
aos 19 anos

60

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

34.849 72,5

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

50,3 Todas as disciplinas 63,4 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{58}

57,7

{82}
82,2

Matemática Matemática{49}
49,2

{75}
75,3

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 26,0 49,9 33,7 5,0{50} {34}

98,2
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

37,8 25,9 7,6 3,8{26} {8}

EM Língua
Portuguesa Matemática

62,7 37,0 16,8 1,5 3,6{17} {2}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 157

Es
ta

do
s

SERGIPE

Em Sergipe, o atraso escolar é um desafio para as etapas da Educação Básica:
estão com defasagem superior a dois anos em relação ao ano e à série que
deveriam estar cursando 18,4% dos alunos nos Anos Iniciais, 38,9% nos
Anos Finais do Ensino Fundamental e 41,3% no Ensino Médio. Isso se reflete
na baixa proporção (50%) de jovens concluintes do Ensino Médio aos 19 anos.

16 Posição
no País

População

2.298.696
Rendimento
Domiciliar per Capita

R$ 980,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 18,4 42,6 30,9 4,9
97,4

Privada

{79}

78,6

{65}

64,8 6,7

Pública

{32}

32,0

{21}

20,8 4,3
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{41}

41,1

{28}

27,6 4,7

Anos Finais
Língua
Portuguesa Matemática

38,9 30,5 14,1 3,9
Privada

{59}

58,6

{36}

35,7 5,8

Pública

{22}

22,2

{8}

7,8 3,4

Estadual

{25}

25,1

{9}

9,0 3,5

Língua
Portuguesa Matemática

EM 41,3 27,2 8,7 3,7
46,6

Privada

{63}

62,5

{32}

31,6 5,5

Pública

{18}

18,0

{3}

2,6 –
de jovens de 15 a 17
anos na etapa

Estadual

{18}

17,6

{3}

2,5 3,1

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

80

concluem o Ensino
Fundamental 2

aos 16 anos

59

concluem o
Ensino Médio
aos 19 anos

50

De cada

Matrículas na Educação Básica

TOTAL: 543.464 {22}
423.058 Pública Privada 120.406

Estabelecimentos da Educação Básica

TOTAL: 2.098 {20}
1.676 Pública Privada 422

ESTADOS158

ARACAJU

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

94

concluem o Ensino
Fundamental 2

aos 16 anos

73

concluem o
Ensino Médio
aos 19 anos

69

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

23.229 87,6

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

65,2 Todas as disciplinas 75,8 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{74}

73,9

{90}
90,3

Matemática Matemática{69}
69,3

{88}
88,1

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 25,3 42,1 25,9 4,6{42} {26}

96,8
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

46,8 28,3 9,1 3,7{28} {9}

EM Língua
Portuguesa Matemática

59,2 42,7 28,1 4,6 3,7{28} {5}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 159

Es
ta

do
s

BAHIA

Na Bahia, apenas 39% das turmas dos Anos Finais do Ensino Fundamental
e 37,8% do Ensino Médio têm aulas com docentes cuja formação é
compatível com a disciplina que lecionam. O Ideb dessas etapas na rede
total são relativamente baixos: 3,7 e 3, respectivamente. A defasagem
idade-série é um desafio para todas as etapas da escolaridade.

20 Posição
no País

População

14.873.064
Rendimento
Domiciliar per Capita

R$ 913,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 18,6 46,1 31,9 5,1
97,6

Privada

{76}

76,0

{61}

60,6 6,6

Pública

{40}

39,7

{26}

25,7 4,7
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{47}

47,1

{33}

32,5 4,9

Anos Finais
Língua
Portuguesa Matemática

37,8 26,7 12,3 3,7
Privada

{61}

60,7

{45}

44,9 5,9

Pública

{21}

21,3

{7}

7,2 3,4

Estadual

{24}

24,4

{8}

8,1 3,2

Língua
Portuguesa Matemática

EM 41,9 18,3 4,7 3,0
57,0

Privada

{66}

66,3

{33}

33,4 5,6

Pública

{13}

13,1

{2}

1,5 –
de jovens de 15 a 17
anos na etapa

Estadual

{13}

13,0

{1}

1,4 2,7

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

80

concluem o Ensino
Fundamental 2

aos 16 anos

61

concluem o
Ensino Médio
aos 19 anos

50

De cada

Matrículas na Educação Básica

TOTAL: 3.485.631 {16}
2.910.763 Pública Privada 574.868

Estabelecimentos da Educação Básica

TOTAL: 16.682 {17}
13.847 Pública Privada 2.835

ESTADOS160

SALVADOR

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

87

concluem o Ensino
Fundamental 2

aos 16 anos

61

concluem o
Ensino Médio
aos 19 anos

68

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

156.521 75,0

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

39,0 Todas as disciplinas 37,8 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{48}

47,5

{44}
43,5

Matemática Matemática{47}
46,7

{59}
59,2

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 24,1 55,4 36,8 5,3{55} {37}

98,2
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

48,3 24,0 7,4 3,2{24} {7}

EM Língua
Portuguesa Matemática

66,7 51,7 16,8 2,0 2,6{17} {2}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 161

Es
ta

do
s

MINAS GERAIS

O estado de Minas Gerais se destaca no Ideb dos Anos Iniciais do Ensino
Fundamental, alcançando o patamar de 6,3 na rede pública. Com relação
à aprendizagem, a Matemática segue sendo uma questão importante a ser
enfrentada, em especial, no Ensino Médio, etapa na qual apenas 6,4% dos
jovens da rede pública apresentam nível de aprendizagem adequada.

10 Posição
no País

População

21.168.791
Rendimento
Domiciliar per Capita

R$ 1.358,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 3,8 70,6 60,4 6,5
98,9

Privada

{93}

93,4

{91}

91,1 8,0

Pública

{68}

67,7

{57}

56,6 6,3
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{69}

69,0

{57}

57,4 6,5

Anos Finais
Língua
Portuguesa Matemática

17,2 43,8 26,1 4,7
Privada

{83}

83,1

{75}

74,5 7,0

Pública

{39}

39,0

{20}

20,2 4,5

Estadual

{38}

37,8

{20}

19,6 4,4

Língua
Portuguesa Matemática

EM 22,5 34,7 12,2 3,9
78,2

Privada

{82}

82,1

{60}

60,2 6,3

Pública

{29}

29,0

{6}

6,4 –
de jovens de 15 a 17
anos na etapa

Estadual

{29}

28,6

{6}

6,0 3,6

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

95

concluem o Ensino
Fundamental 2

aos 16 anos

83

concluem o
Ensino Médio
aos 19 anos

68

De cada

Matrículas na Educação Básica

TOTAL: 4.364.668 {16}
3.663.757 Pública Privada 700.911

Estabelecimentos da Educação Básica

TOTAL: 16.058 {25}
12.071 Pública Privada 3.987

ESTADOS162

BELO HORIZONTE

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

94

concluem o Ensino
Fundamental 2

aos 16 anos

88

concluem o
Ensino Médio
aos 19 anos

73

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

223.930 89,8

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

71,7 Todas as disciplinas 72,8 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{77}

77,3

{85}
84,8

Matemática Matemática{72}
71,6

{81}
81,4

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 4,4 70,6 59,3 6,4{71} {59}

99,7
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

19,6 42,5 22,4 4,5{43} {22}

EM Língua
Portuguesa Matemática

80,2 28,4 29,4 6,0 3,3{29} {6}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 163

Es
ta

do
s

ESPÍRITO SANTO

No Espírito Santo, a cada 100 jovens, 58 concluem o Ensino Médio até os
19 anos. É uma diferença acentuada para os 84% observados na capital
Vitória. Apesar de se situar em patamar ainda baixo, Vitória se destaca
por ser a capital com os maiores níveis de aprendizagem adequada no
Ensino Médio (9,8%, em Matemática, e 38%, em Língua Portuguesa).

8 Posição
no País

População

4.018.650
Rendimento
Domiciliar per Capita

R$ 1.477,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 11,0 64,7 52,9 6,0
97,5

Privada

{91}

90,7

{86}

86,2 7,8

Pública

{61}

61,0

{48}

48,1 5,7
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{63}

63,0

{49}

48,5 5,9

Anos Finais
Língua
Portuguesa Matemática

28,4 44,2 27,1 4,7
Privada

{79}

79,3

{69}

69,1 6,9

Pública

{39}

38,5

{20}

20,2 4,4

Estadual

{38}

37,8

{20}

19,5 4,4

Língua
Portuguesa Matemática

EM 25,6 40,7 15,9 4,4
65,1

Privada

{71}

71,4

{51}

51,3 6,1

Pública

{35}

34,7

{9}

9,0 –
de jovens de 15 a 17
anos na etapa

Estadual

{35}

34,7

{9}

9,0 4,1

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

93

concluem o Ensino
Fundamental 2

aos 16 anos

74

concluem o
Ensino Médio
aos 19 anos

58

De cada

Matrículas na Educação Básica

TOTAL: 881.826 {12}
774.468 Pública Privada 107.358

Estabelecimentos da Educação Básica

TOTAL: 3.084 {11}
2.732 Pública Privada 352

ESTADOS164

VITÓRIA

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

100

concluem o Ensino
Fundamental 2

aos 16 anos

82

concluem o
Ensino Médio
aos 19 anos

84

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

42.260 97,3

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

63,1 Todas as disciplinas 60,6 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{68}

67,7

{68}
67,5

Matemática Matemática{64}
63,5

{75}
74,8

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 7,8 56,8 42,9 5,6{57} {43}

97,1
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

25,7 30,8 16,1 4,3{31} {16}

EM Língua
Portuguesa Matemática

79,5 30,5 38,0 9,8 4,2{38} {10}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 165

Es
ta

do
s

RIO DE JANEIRO

No estado do Rio de Janeiro, cerca de 66 a cada 100 jovens concluem
o Ensino Médio até os 19 anos. Nessa etapa, apenas 4,2% dos jovens
da rede pública possuem nível de aprendizagem adequada em
Matemática, e o mesmo ocorre para 24,5% dos alunos, em Língua
Portuguesa. Situação similar se verifica na capital do estado.

3 Posição
no País

População

17.264.943
Rendimento
Domiciliar per Capita

R$ 1.882,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 16,3 64,7 51,4 5,8
97,4

Privada

{82}

82,3

{72}

72,2 6,9

Pública

{57}

57,0

{42}

42,4 5,3
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{70}

70,1

{39}

39,1 4,8

Anos Finais
Língua
Portuguesa Matemática

29,6 44,9 24,6 4,7
Privada

{69}

68,7

{47}

47,3 6,2

Pública

{35}

35,0

{15}

15,1 4,2

Estadual

{29}

28,7

{11}

10,8 3,7

Língua
Portuguesa Matemática

EM 34,9 35,0 13,1 3,9
72,7

Privada

{67}

67,1

{40}

40,3 5,6

Pública

{25}

24,5

{4}

4,2 –
de jovens de 15 a 17
anos na etapa

Estadual

{23}

23,1

{3}

3,0 3,3

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

88

concluem o Ensino
Fundamental 2

aos 16 anos

75

concluem o
Ensino Médio
aos 19 anos

66

De cada

Matrículas na Educação Básica

TOTAL: 3.573.417 {31}
2.461.685 Pública Privada 1.111.732

Estabelecimentos da Educação Básica

TOTAL: 11.325 {42}
6.576 Pública Privada 4.749

ESTADOS166

RIO DE JANEIRO

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

92

concluem o Ensino
Fundamental 2

aos 16 anos

87

concluem o
Ensino Médio
aos 19 anos

71

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

158.398 72,9

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

74,3 Todas as disciplinas 77,7 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{77}

76,5

{90}
89,7

Matemática Matemática{74}
73,9

{91}
91,1

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 13,8 60,8 49,2 5,7{61} {49}

97,2
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

27,4 41,9 20,6 4,7{42} {21}

EM Língua
Portuguesa Matemática

81,8 42,6 21,8 2,3 3,3{22} {2}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 167

Es
ta

do
s

SÃO PAULO

Em São Paulo, 35% das turmas do Ensino Médio têm aulas com professores
que não possuem formação compatível com a disciplina que lecionam. Com
relação ao nível de aprendizagem adequada em Matemática, na rede pública,
o percentual é de apenas 4,3% na etapa. O Ideb dos Anos Iniciais do Ensino
Fundamental é o maior do País, alcançando o patamar de 6,6 na rede total.

2 Posição
no País

População

45.919.049
Rendimento
Domiciliar per Capita

R$ 1.946,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 4,0 73,9 65,0 6,6
98,3

Privada

{90}

89,6

{81}

81,4 7,4

Pública

{70}

70,3

{61}

61,2 6,5
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{70}

69,9

{62}

62,1 6,5

Anos Finais
Língua
Portuguesa Matemática

10,7 47,0 28,0 5,3
Privada

{77}

76,5

{64}

64,0 6,8

Pública

{40}

39,5

{19}

18,9 4,9

Estadual

{39}

38,5

{18}

17,5 4,8

Língua
Portuguesa Matemática

EM 11,9 33,3 9,9 4,2
83,2

Privada

{68}

68,3

{40}

39,8 5,9

Pública

{27}

26,7

{4}

4,3 –
de jovens de 15 a 17
anos na etapa

Estadual

{27}

26,6

{4}

4,2 3,8

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

95

concluem o Ensino
Fundamental 2

aos 16 anos

95

concluem o
Ensino Médio
aos 19 anos

78

De cada

Matrículas na Educação Básica

TOTAL: 10.018.115 {24}
7.614.333 Pública Privada 2.403.782

Estabelecimentos da Educação Básica

TOTAL: 29.611 {38}
18.483 Pública Privada 11.128

ESTADOS168

SÃO PAULO

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

94

concluem o Ensino
Fundamental 2

aos 16 anos

94

concluem o
Ensino Médio
aos 19 anos

73

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

469.057 93,1

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

71,0 Todas as disciplinas 65,0 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{89}

88,7

{95}
95,4

Matemática Matemática{60}
60,1

{63}
62,7

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 4,9 66,2 56,0 6,3{66} {56}

98,8
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

14,3 31,4 12,1 4,4{31} {12}

EM Língua
Portuguesa Matemática

84,3 17,6 24,0 2,8 3,6{24} {3}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 169

Es
ta

do
s

PARANÁ

No Paraná, 62,7% dos alunos nos Anos Iniciais do Ensino Fundamental
da rede pública possuem nível de aprendizagem adequada em
Matemática. Contudo, nas etapas seguintes, os índices diminuem.
O Ideb dos Anos Iniciais do Ensino Fundamental é um dos maiores
do País, alcançando o patamar de 6,5 em sua rede total.

6 Posição
no País

População

11.433.957
Rendimento
Domiciliar per Capita

R$ 1.621,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 6,0 73,6 65,4 6,5
98,3

Privada

{87}

87,3

{83}

82,7 7,4

Pública

{71}

71,4

{63}

62,7 6,3
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{47}

46,9

{44}

43,9 6,3

Anos Finais
Língua
Portuguesa Matemática

16,5 45,4 25,9 4,9
Privada

{73}

72,5

{60}

59,9 6,7

Pública

{41}

41,3

{21}

20,8 4,7

Estadual

{41}

41,2

{21}

20,7 4,6

Língua
Portuguesa Matemática

EM 18,0 32,8 10,8 4,0
75,7

Privada

{66}

66,4

{41}

41,3 5,9

Pública

{26}

26,3

{5}

4,9 –
de jovens de 15 a 17
anos na etapa

Estadual

{26}

26,1

{5}

4,7 3,7

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

94

concluem o Ensino
Fundamental 2

aos 16 anos

85

concluem o
Ensino Médio
aos 19 anos

71

De cada

Matrículas na Educação Básica

TOTAL: 2.572.007 {18}
2.116.602 Pública Privada 455.405

Estabelecimentos da Educação Básica

TOTAL: 9.511 {23}
7.331 Pública Privada 2.180

ESTADOS170

CURITIBA

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

97

concluem o Ensino
Fundamental 2

aos 16 anos

81

concluem o
Ensino Médio
aos 19 anos

75

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

137.660 92,0

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

81,4 Todas as disciplinas 78,7 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{80}

79,9

{82}
81,9

Matemática Matemática{76}
76,0

{80}
79,7

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 2,3 70,7 61,3 6,4{71} {61}

98,8
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

14,3 44,3 23,4 4,8{44} {23}

EM Língua
Portuguesa Matemática

72,4 19,2 33,7 8,0 3,9{34} {8}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 171

Es
ta

do
s

SANTA CATARINA

Em Santa Catarina, 76,8% dos jovens de 15 a 17 anos estão no Ensino Médio.
Há desafios relacionados à formação de professores na etapa. São 35 em cada
100 turmas de Ensino Médio com docentes sem formação compatível com
as disciplinas que lecionam. O Ideb dos Anos Iniciais do Ensino Fundamental
é um dos maiores do País, alcançando o patamar de 6,5 em sua rede total.

5 Posição
no País

População

7.164.788
Rendimento
Domiciliar per Capita

R$ 1.769,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 6,5 72,8 62,2 6,5
98,0

Privada

{91}

91,0

{89}

88,7 7,8

Pública

{70}

70,3

{59}

58,6 6,3
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{66}

66,3

{53}

52,9 6,0

Anos Finais
Língua
Portuguesa Matemática

19,5 48,3 28,6 5,2
Privada

{72}

72,1

{62}

61,9 6,6

Pública

{45}

45,2

{24}

24,4 5,0

Estadual

{42}

42,1

{22}

21,6 4,8

Língua
Portuguesa Matemática

EM 21,6 33,9 13,3 4,1
76,8

Privada

{70}

70,0

{46}

45,6 6,0

Pública

{23}

23,3

{4}

3,8 –
de jovens de 15 a 17
anos na etapa

Estadual

{23}

22,9

{4}

3,5 3,6

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

95

concluem o Ensino
Fundamental 2

aos 16 anos

85

concluem o
Ensino Médio
aos 19 anos

70

De cada

Matrículas na Educação Básica

TOTAL: 1.610.086 {17}
1.337.062 Pública Privada 273.024

Estabelecimentos da Educação Básica

TOTAL: 6.238 {17}
5.152 Pública Privada 1.086

ESTADOS172

FLORIANÓPOLIS

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

95

concluem o Ensino
Fundamental 2

aos 16 anos

74

concluem o
Ensino Médio
aos 19 anos

78

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

84.466 89,8

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

68,5 Todas as disciplinas 65,0 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{74}

74,0

{75}
74,9

Matemática Matemática{62}
61,7

{63}
63,0

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 8,8 62,3 48,2 5,8{62} {48}

97,1
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

23,0 41,6 20,8 4,7{42} {21}

EM Língua
Portuguesa Matemática

86,0 34,4 22,9 4,3 3,5{23} {4}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 173

Es
ta

do
s

RIO GRANDE DO SUL

No Rio Grande do Sul, os maiores desafios de aprendizagem estão nos
Anos Finais do Ensino Fundamental e no Ensino Médio, em especial,
em Matemática. Na rede pública, o percentual de alunos com aprendizagem
adequada nessa disciplina é de 19,8% e 5,9%, respectivamente.
A cada 100 jovens, 62 concluem a Educação Básica até os 19 anos.

4 Posição
no País

População

11.377.239
Rendimento
Domiciliar per Capita

R$ 1.843,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 10,7 63,9 52,0 5,8
98,3

Privada

{87}

86,8

{84}

83,6 7,4

Pública

{61}

60,6

{48}

47,5 5,6
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{63}

63,4

{50}

49,8 5,7

Anos Finais
Língua
Portuguesa Matemática

29,8 46,1 25,5 4,6
Privada

{80}

79,6

{67}

67,1 6,7

Pública

{42}

41,5

{20}

19,8 4,4

Estadual

{43}

42,5

{20}

19,9 4,3

Língua
Portuguesa Matemática

EM 29,9 36,5 12,1 3,7
69,2

Privada

{74}

73,6

{46}

46,0 5,9

Pública

{30}

29,8

{6}

5,9 –
de jovens de 15 a 17
anos na etapa

Estadual

{30}

29,5

{6}

5,5 3,4

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

89

concluem o Ensino
Fundamental 2

aos 16 anos

72

concluem o
Ensino Médio
aos 19 anos

62

De cada

Matrículas na Educação Básica

TOTAL: 2.294.325 {19}
1.854.096 Pública Privada 440.229

Estabelecimentos da Educação Básica

TOTAL: 9.946 {27}
7.274 Pública Privada 2.672

ESTADOS174

PORTO ALEGRE

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

78

concluem o Ensino
Fundamental 2

aos 16 anos

68

concluem o
Ensino Médio
aos 19 anos

60

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

116.024 86,1

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

69,4 Todas as disciplinas 66,6 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{81}

81,4

{88}
87,5

Matemática Matemática{72}
71,8

{84}
84,1

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 19,8 55,8 38,3 4,9{56} {38}

99,4
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

43,9 41,3 17,1 3,9{41} {17}

EM Língua
Portuguesa Matemática

72,5 44,1 - - -
de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 175

Es
ta

do
s

MATO GROSSO DO SUL

No Mato Grosso do Sul, enquanto 59,5% dos alunos da rede pública
dos Anos Iniciais do Ensino Fundamental apresentam aprendizagem
adequada em Língua Portuguesa, o mesmo ocorre para 24,9%
dos jovens no Ensino Médio. Além disso, menos da metade dos
jovens do estado concluem o Ensino Médio até os 19 anos.

7 Posição
no País

População

2.778.986
Rendimento
Domiciliar per Capita

R$ 1.514,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 15,1 62,5 48,4 5,7
98,1

Privada

{88}

88,3

{80}

80,2 7,4

Pública

{60}

59,5

{45}

44,7 5,5
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{62}

62,0

{46}

46,4 5,6

Anos Finais
Língua
Portuguesa Matemática

28,8 42,3 21,9 4,8
Privada

{71}

71,0

{54}

53,5 6,5

Pública

{39}

39,2

{19}

18,5 4,6

Estadual

{40}

39,9

{19}

18,6 4,6

Língua
Portuguesa Matemática

EM 29,1 30,4 8,2 3,8
67,4

Privada

{73}

73,0

{39}

38,9 5,9

Pública

{25}

24,9

{4}

4,2 –
de jovens de 15 a 17
anos na etapa

Estadual

{25}

24,5

{4}

3,6 3,6

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

88

concluem o Ensino
Fundamental 2

aos 16 anos

76

concluem o
Ensino Médio
aos 19 anos

49

De cada

Matrículas na Educação Básica

TOTAL: 680.108 {14}
588.248 Pública Privada 91.860

Estabelecimentos da Educação Básica

TOTAL: 1.737 {24}
1.318 Pública Privada 419

ESTADOS176

CAMPO GRANDE

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

95

concluem o Ensino
Fundamental 2

aos 16 anos

92

concluem o
Ensino Médio
aos 19 anos

63

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

32.279 94,9

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

74,7 Todas as disciplinas 70,1 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{83}

83,3

{90}
89,6

Matemática Matemática{76}
76,0

{82}
82,1

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 10,7 61,8 45,2 5,7{62} {45}

98,8
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

20,8 40,6 19,2 4,8{41} {19}

EM Língua
Portuguesa Matemática

80,0 26,6 30,6 6,3 3,7{31} {6}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 177

Es
ta

do
s

MATO GROSSO

Além dos baixos percentuais de aprendizagem adequada dos alunos
da rede pública no Ensino Médio, o Mato Grosso também enfrenta
desafios significativos na formação dos professores: 70% das turmas
dos Anos Finais do Ensino Fundamental e Ensino Médio têm aulas com
docentes sem formação compatível com as disciplinas que lecionam.

9 Posição
no País

População

3.484.466
Rendimento
Domiciliar per Capita

R$ 1.403,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 4,7 57,8 44,7 5,9
97,7

Privada

{88}

87,5

{78}

77,9 7,3

Pública

{54}

53,7

{40}

40,1 5,7
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{54}

53,8

{40}

40,4 5,8

Anos Finais
Língua
Portuguesa Matemática

10,4 34,5 17,4 4,9
Privada

{71}

70,8

{54}

53,6 6,5

Pública

{30}

30,2

{13}

13,2 4,7

Estadual

{30}

29,6

{12}

12,4 4,6

Língua
Portuguesa Matemática

EM 23,9 23,7 5,7 3,5
77,2

Privada

{62}

62,3

{31}

30,5 5,6

Pública

{19}

18,7

{3}

2,5 –
de jovens de 15 a 17
anos na etapa

Estadual

{19}

18,7

{3}

2,5 3,2

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

95

concluem o Ensino
Fundamental 2

aos 16 anos

83

concluem o
Ensino Médio
aos 19 anos

67

De cada

Matrículas na Educação Básica

TOTAL: 880.844 {13}
769.865 Pública Privada 110.979

Estabelecimentos da Educação Básica

TOTAL: 2.708 {16}
2.278 Pública Privada 430

ESTADOS178

CUIABÁ

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

97

concluem o Ensino
Fundamental 2

aos 16 anos

86

concluem o
Ensino Médio
aos 19 anos

77

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

41.273 91,6

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

30,4 Todas as disciplinas 30,3 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{42}

42,3

{44}
44,1

Matemática Matemática{70}
69,9

{83}
82,7

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 5,7 52,8 35,9 5,6{53} {36}

96,1
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

12,0 27,6 10,4 4,5{28} {10}

EM Língua
Portuguesa Matemática

77,3 27,2 15,6 2,0 3,0{16} {2}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 179

Es
ta

do
s

GOIÁS

Em Goiás, 75,8% dos jovens de 15 a 17 anos estão no Ensino Médio
e 73% deles concluem a Educação Básica até os 19 anos.
Em Goiânia, esses percentuais chegam a 82,4% e a 86%, respectivamente.
O estado se destaca no Ideb dos Anos Iniciais do Ensino Fundamental,
alcançando o patamar de 6,1 em sua rede total.

11 Posição
no País

População

7.018.354
Rendimento
Domiciliar per Capita

R$ 1.306,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 7,0 66,0 51,0 6,1
98,4

Privada

{81}

81,1

{71}

71,2 7,0

Pública

{63}

62,8

{47}

46,7 5,9
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{72}

71,8

{63}

63,3 6,6

Anos Finais
Língua
Portuguesa Matemática

17,8 46,7 24,7 5,3
Privada

{66}

65,5

{45}

45,3 6,2

Pública

{43}

42,7

{20}

20,4 5,1

Estadual

{45}

44,7

{22}

22,3 5,2

Língua
Portuguesa Matemática

EM 19,6 33,9 9,9 4,3
75,8

Privada

{61}

61,0

{31}

31,0 5,5

Pública

{29}

29,0

{6}

6,1 –
de jovens de 15 a 17
anos na etapa

Estadual

{29}

28,9

{6}

6,1 4,3

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

94

concluem o Ensino
Fundamental 2

aos 16 anos

85

concluem o
Ensino Médio
aos 19 anos

73

De cada

Matrículas na Educação Básica

TOTAL: 1.447.842 {19}
1.169.310 Pública Privada 278.532

Estabelecimentos da Educação Básica

TOTAL: 4.629 {24}
3.495 Pública Privada 1.134

ESTADOS180

GOIÂNIA

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

93

concluem o Ensino
Fundamental 2

aos 16 anos

85

concluem o
Ensino Médio
aos 19 anos

86

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

62.599 90,0

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

50,1 Todas as disciplinas 49,0 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{66}

65,5

{71}
71,3

Matemática Matemática{59}
59,0

{68}
68,2

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 3,1 63,3 41,4 5,9{63} {41}

96,8
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

11,1 46,3 21,7 5,3{46} {22}

EM Língua
Portuguesa Matemática

82,4 18,1 34,6 8,7 4,4{35} {9}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 181

Es
ta

do
s

DISTRITO FEDERAL

Na unidade federativa com maior renda per capita do País, 79% dos jovens
concluem o Ensino Médio até os 19 anos. Nos Anos Iniciais do Ensino
Fundamental, 67,1% dos alunos da rede pública apresentam aprendizagem
adequada em Língua Portuguesa. O distrito se destaca no Ideb dos Anos Iniciais
do Ensino Fundamental, alcançando o patamar de 6,3 em sua rede total.

1 Posição
no País

População

3.015.268
Rendimento
Domiciliar per Capita

R$ 2.686,00

Rede Total

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Total e por Rede)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 8,7 72,2 61,3 6,3
98,1

Privada

{87}

87,0

{81}

81,0 7,4

Pública

{67}

67,1

{55}

54,5 6,0
de crianças e jovens
de 6 a 14 anos
na etapa

Estadual

{67}

67,1

{55}

54,5 6,0

Anos Finais
Língua
Portuguesa Matemática

21,1 45,8 28,1 4,9
Privada

{72}

72,2

{60}

59,8 6,5

Pública

{36}

36,2

{17}

16,5 4,3

Estadual

{36}

35,8

{16}

16,1 4,3

Língua
Portuguesa Matemática

EM 23,2 39,3 17,0 4,1
74,4

Privada

{71}

70,8

{47}

47,2 6,0

Pública

{27}

26,7

{5}

5,0 –
de jovens de 15 a 17
anos na etapa

Estadual

{26}

26,3

{5}

4,7 3,4

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

87

concluem o Ensino
Fundamental 2

aos 16 anos

79

concluem o
Ensino Médio
aos 19 anos

79

De cada

Matrículas na Educação Básica

TOTAL: 657.869 {30}
462.153 Pública Privada 195.716

Estabelecimentos da Educação Básica

TOTAL: 1.237 {47}
660 Pública Privada 577

ESTADOS182

BRASÍLIA

estudantes que
ingressam na

escola

100

concluem o Ensino
Fundamental 1

aos 12 anos

87

concluem o Ensino
Fundamental 2

aos 16 anos

79

concluem o
Ensino Médio
aos 19 anos

79

De cada

é o total de professores
da Educação Básica

é o percentual de professores com
nível superior de escolaridade

30.136 96,0

Porcentagem de turmas em que os professores têm formação
compatível com a disciplina que lecionam
Ensino Fundamental – Anos Finais Ensino Médio

76,4 Todas as disciplinas 75,7 Todas as disciplinas

Língua Portuguesa Língua Portuguesa{83}

82,8

{85}
85,2

Matemática Matemática{74}
74,1

{80}
79,9

Rede Total Rede Pública

Atendimento
Escolar (%) Defasagem (%) Aprendizagem (%) Ideb

Crianças e jovens
com idade acima da
recomendada para a
etapa (dois anos ou mais)

Crianças e jovens com
aprendizado adequado para
a etapa (Rede Pública)

Índice de
Desenvolvimento
da Educação
Básica

Anos Iniciais
Língua
Portuguesa Matemática

EF 11,4 67,1 54,5 6,0{67} {55}

98,1
de crianças e jovens
de 6 a 14 anos
na etapa

Anos Finais
Língua
Portuguesa Matemática

26,7 36,2 16,5 4,3{36} {17}

EM Língua
Portuguesa Matemática

74,4 28,6 26,7 5,0 3,4{27} {5}

de jovens de 15 a 17
anos na etapa

Anuário Brasileiro da Educação Básica 2020 183

Es
ta

do
s

184

FONTES IMPORTANTES DE CONSULTA
Inep: http://www.inep.gov.br

MEC: http://www.mec.gov.br

IBGE: http://www.ibge.gov.br

Todos Pela Educação: http://www.todospelaeducacao.org.br

Observatório do PNE: http://www.observatoriodopne.org.br

CRÉDITOS DAS FOTOS
Pág. 20 © CiydemImages/Istock Photo/Getty Images
Pág. 34 © DRB Images/Istock Photo/Getty Images

Em sua nona edição, o Anuário Brasileiro da Educação Básica
consolida seu espaço como fonte de informação abrangente,
didática, precisa e de credibilidade para toda a sociedade.

Com o advento da pandemia de Covid-19, o Anuário se mostra
ainda mais importante para que se possa entender e medir o
impacto a curto, médio e longo prazo sobre a Educação.

Informações de qualidade e evidências científicas serão imprescindíveis
para subsidiar as medidas de mitigação e para planejar o futuro –
sempre na direção da diminuição das desigualdades e da garantia do
direito à aprendizagem para todos, em qualquer contexto.

	Anuario-00_0-CAPA01-CP-Prova1
	Anuario-00_1-INICIA-SU-Prova3
	Anuario-00_2-ABRE01-PA-Prova2
	Anuario-00_3-PANDEM-19-Prova3
	Anuario-00_4-ABRE02-19-Prova2
	Anuario-00_5-INFOGR-19-Prova4
	Anuario-00_6-ESPECI-JA-Prova3
	Anuario-00_7-ABRE03-NE-Prova2
	Anuario-01_0-META01-EI-Prova5
	Anuario-02_0-META02-EF-Prova4
	Anuario-03_0-META03-EM-Prova5
	Anuario-03_1-INFOGR-PC-Prova3
	Anuario-04_0-META04-EE-Prova4
	Anuario-05_0-META05-A8-Prova4
	Anuario-06_0-META06-IN-Prova5
	Anuario-07_0-META07-FQ-Prova4
	Anuario-07_1-INFOGR-OQ-Prova3
	Anuario-08_0-META08-EC-Prova5
	Anuario-09_0-META09-15-Prova3
	Anuario-09_1-INFOGR-AF-Prova4
	Anuario-10_0-META10-EJ-Prova4
	Anuario-11_0-META11-EP-Prova3
	Anuario-12_0-META12-ES-Prova5
	Anuario-13_0-META13-PF-Prova4
	Anuario-13_1-INFOGR-TA-Prova3
	Anuario-14_0_META14-PR-Prova4
	Anuario-15_0-META15-GD-Prova4
	Anuario-16_0-META16-FI-Prova5
	Anuario-17_0-NOTAST-NT-Prova2
	Anuario-18_0-ABRE04-UF-Prova2
	Anuario-19_0-ESTADO-UF-Prova4
	Anuario-20_0-CREDIT-CR-Prova1
	Anuario-21_0-CAPA04-CP-Prova3

