
1

ESPECIALIZACIONES EN DIDÁCTICA DE LAS
CIENCIAS DE LA COMPUTACIÓN – Iniciativa Program.AR

Evaluación de procesos y resultados – INFORME FINAL 2019

 Martín Scasso (coord.), Daniela Cura, Verónica Marino, Lucía Kaplan

RESUMEN EJECUTIVO

Desde el año 2016, la iniciativa Program.AR1 impulsó la apertura de ofertas de especialización docente en

didáctica de las Ciencias de la Computación (CC), a través de una convocatoria destinada a universidades

e institutos de formación docente (IFD) en todas las jurisdicciones del país, estableciendo como condición

la postulación conjunta de ambas instituciones.

Numerosas instituciones fueron evaluadas en un proceso de selección que estuvo a cargo de un jurado

internacional, y como resultado se seleccionaron postulaciones de las ciudades de Córdoba, Concepción

del Uruguay, Río Cuarto, Rosario, Neuquén, La Plata, Lanús y Tandil.

Cada binomio de instituciones (Universidad e IFD) conformó un equipo de trabajo, desarrolló su propuesta

de enseñanza, seleccionó materiales y bibliografía, organizó los espacios y tiempos, designó a los

profesores a cargo de cada módulo, dictó las especializaciones, y realizó la evaluación y seguimiento. El

equipo técnico de la Iniciativa Program.AR monitoreó, asistió y acompañó cada una de esas etapas.

Durante el año 2019, un equipo de consultores externos realizó una evaluación en cuatro de estas

experiencias, aquellas que finalizaron el dictado en 2019 (Rosario, Córdoba, Río Cuarto y Concepción del

Uruguay).

A través de una combinación de metodologías, se propuso relevar

información que permitió, por un lado, construir una descripción

ordenada del trabajo realizado en las especializaciones,

identificando fortalezas y oportunidades de mejora. Por otro lado,

se buscó dimensionar los resultados de las especializaciones en

dos niveles: el nivel de satisfacción de los cursantes con la

propuesta, y los aportes específicos que este espacio formativo les

ha significado en cuanto a sus saberes y concepciones.

En este documento se presentan los principales resultados de la

evaluación, y las conclusiones más relevantes para entender el

desarrollo del programa, dimensionar sus resultados y perspectivas.

1 La Iniciativa Program.AR es una propuesta elaborada por la Fundación Dr. Manuel Sadosky para que el aprendizaje significativo
de la computación esté presente en todas las escuelas argentinas La Fundación Sadosky es una institución pública-privada cuyo
objetivo es favorecer la articulación entre el sistema científico – tecnológico y la estructura productiva en todo lo referido a la
temática de las Tecnologías de la Información y la Comunicación (TIC).

Datos del trabajo de campo

• Período: 2° semestre 2019

• Técnicas:
o Entrevistas en profundidad
o Encuestas auto administradas
o Grupos focales
o Evaluación estandarizada

• Actores indagados:
o Coordinadores
o Responsables del diseño

curricular
o Profesores a cargo del dictado
o Referentes institucionales
o
o Cursantes

2

Evaluación de las Especializaciones en Didáctica de las Ciencias de la Computación
Iniciativa Program.AR

¿Cómo se conformaron las especializaciones?

Uno de los principales aciertos de la convocatoria, que explica gran parte del éxito de la propuesta, fue el

requisito de que los equipos cuenten conjuntamente con (a) referentes vinculados al saber disciplinar en

Ciencias de la Computación y (b) referentes específicamente vinculados al componente didáctico. Esto

garantizó que ambos contenidos tuvieran una jerarquía equivalente en la propuesta formativa. La Iniciativa

Program.AR, por su parte, asumió un rol de conducción general y referencia en el

proceso de diseño. Sus aportes permitieron preservar los marcos y objetivos

generales de la oferta, y contribuyeron a garantizar que el componente didáctico de

la propuesta no perdiera su jerarquía frente a lo disciplinar.

El requisito de que la especialización se llevara adelante a partir de una asociación

entre universidades nacionales e institutos de formación docente (IFD) fue uno de

los aspectos más novedosos. Haber logrado que estas articulaciones

institucionales funcionen de manera adecuada a las necesidades de la oferta

formativa constituye uno de los primeros logros del proyecto.

Conjugar esta diversidad de actores y marcos institucionales en el diseño de la especialización implicó,

naturalmente, un período amplio de negociación – no exento de

tensiones– para construir sentidos y lenguajes comunes. Los factores que

han sido identificados como claves para que este armado haya sido

posible son: (a) la existencia de un vínculo previo entre las personas que

conformaron los equipos, que facilitó el diálogo y la negociación, y sobre

todo la existencia de una figura clara de referencia que asumió la

coordinación de los mismos; y (b) la existencia de un formato de

contratación que permitió que haya tiempos remunerados específicos

para la planificación y armado de la propuesta; y (c) la intervención del

equipo de la Iniciativa Program.AR como autoridad de referencia y con

legitimidad reconocida para tomar definiciones fue clave para la resolución de temas más complejos.

El componente administrativo y las particularidades de cada una de las instituciones que formaron parte de

la implementación, fue un aspecto complejo. Se detectaron complicaciones en las condiciones de flujo de

fondos, asociadas a las restricciones administrativas de las universidades participantes.

¿Cómo se desarrolló la propuesta formativa?

La implementación de la propuesta de formación se ha desarrollado en general de manera fluida. Ni la

organización de los módulos, ni los días y horarios de dictado han sido objeto de crítica por parte de los

cursantes2. El cursado de forma presencial fue valorado muy positivamente, como instancia necesaria.

2 Al respecto, es importante considerar que se entrevistaron y encuestaron a los cursantes que llegaron al final del trayecto, lo que
implica cierto sesgo en la mirada, ya que no se cuenta con la percepción de quienes quedaron a mitad de camino.

Para los equipos de
universidades e IFD,
formar parte del
armado de la
especialización
significó la
posibilidad de aportar
la propia impronta y
evitar adoptar un
programa “enlatado”

 “Te dabas cuenta, en la manera de

hablar, de que era un profesor de la

universidad, porque era más... más

técnico. Te hablaba y te quedabas,

como que: "no te entendí", le digo yo,

"explicámelo de otra manera". Después

venían, te explicaban. Y los del instituto

estaban más acostumbrados a los

docentes... A nosotros, como que ellos

le dan toda la vuelta, y hablaban mucho

de psicología, de pedagogía. Cada uno

tiene su particularidad por la formación

que tiene. Pero, en grupo... armaron un

lindo grupo.” (Cursante, Río Cuarto)

3

Evaluación de las Especializaciones en Didáctica de las Ciencias de la Computación
Iniciativa Program.AR

Donde existieron instancias virtuales complementarias, en general sólo se utilizaron como repositorio de

materiales.

La dedicación de los cursantes a la especialización fuera del horario de clases es escasa: la mayoría posee

múltiples responsabilidades (laborales, familiares, personales) que les impiden dedicar tiempo al estudio o

la realización de trabajos en el hogar. Las propuestas de actividades para el hogar fueron cumplidas sólo

por unos pocos, lo que provocó dificultades para el desarrollo de algunos temas.

Esto les demandó a los profesores la necesidad de reorganizar el trabajo presencial y del hogar durante la

cursada al menos en dos dimensiones: realizar una cuidadosa selección de actividades para que los

cursantes desarrollen fuera del horario de dictado, y planificar la clase de modo que se pueda aprovechar

al máximo posible las instancias de presenciales del dictado.

¿Quiénes se inscribieron en las especializaciones?

El perfil de los docentes cursantes es particularmente heterogéneo, con un grupo significativo que proviene,

por formación y/o por espacio curricular a cargo, de ámbitos muy ajenos a la tecnología o informática. Se

distinguieron cuatro grandes grupos que abarcan a la mayoría de los casos, y un quinto conjunto compuesto

por un perfil ampliamente diverso. Un requisito excluyente, común a todos, fue que contaran con formación

docente, específicamente que estuvieran frente al aula.

Porcentaje de cursantes según especialidad en la que están formados

Fuente: Elaboración propia en base a encuesta a cursantes de las especializaciones

Cada sede tuvo un perfil predominante, asociado a las decisiones que cada

oferta tomó para la convocatoria. Aun así, en ningún caso la composición

fue homogénea.

Las características de los cursantes también difieren en relación a su

experiencia previa en la temática: hay quienes tienen formación de grado o

posgrado en temas de ciencias de la computación, informática y/o TIC

(37%), así como quienes nunca antes habían tenido vinculación con estos contenidos (16%). Esta

diversidad de perfiles fue promovida por la Iniciativa, para incluir a docentes de todas las áreas, incluso sin

saberes previos en CC.

Los resultados de la evaluación muestran que la experiencia previa no es un condicionante para el acceso

a esta formación. Los contenidos impartidos por la Iniciativa Program.AR pudieron ser aprehendidos por la

El perfil de los docentes
cursantes fue marcadamente
heterogéneo, tanto en su
formación previa como en los
espacios curriculares a cargo.
Esto no fue un condicionante
para alcanzar los resultados
esperados.

(*) Docentes de

Ciencias Jurídicas,

Ciencias Naturales,

Ciencias Sociales,

Ed. Física

4

Evaluación de las Especializaciones en Didáctica de las Ciencias de la Computación
Iniciativa Program.AR

mayoría de los cursantes, lo que demuestra que la propuesta pudo adaptarse a la diversidad de

trayectorias.

¿Por qué se inscribieron en las especializaciones?

Una pregunta muy significativa para la investigación busco entender qué motivó a los docentes a inscribirse,

cursar y acreditar una formación presencial de dos años, especialmente en aquellos que, por su experiencia

previa, estaban más alejado del campo.

Es importante partir del contexto: ninguna de las provincias donde

funcionaron estas ofertas incluye los contenidos de programación o ciencias

de la computación en la currícula obligatoria, lo que implica que para la

mayoría de estos docentes no existe en el corto plazo un espacio curricular

específico donde enseñar estos contenidos3.

Se han identificado dos motivaciones centrales, que han surgido de manera

recurrente. En primer lugar, los docentes buscan herramientas para motivar

a sus estudiantes y despertar su interés. Asumen que la escuela en general ya no resulta atractiva a los

mismos, visualizan que las estrategias y recursos con los que cuentan han quedado obsoletos, no son

adecuados para las nuevas generaciones. Consideran que una forma de llegarle más a los estudiantes, de

capta su atención e interés, es incorporar a las clases contenidos y herramientas vinculadas con la

programación y las ciencias de la computación.

Por otro lado, el segundo elemento central que aparece como

motivación es de tipo actitudinal. Aparece en los cursantes el

interés por innovar, porque conciben la formación docente como un

proceso de actualización permanente, son “inquietos”, con mucha

iniciativa. Hay un componente de personalidad que parece ser muy

importante para sostener el cursado.

¿Qué expectativas tienen a futuro?

Es interesante pensar cómo dialogan estas motivaciones y expectativas respecto de las perspectivas a

futuro que se les presentan a quienes finalizan el trayecto formativo. La especialización ha funcionado como

una caja de herramientas para que los cursantes aspiren a incorporar en sus propuestas de enseñanza los

contenidos aprendidos a lo largo del cursando. En este punto, fue muy positivo el hecho de que el cursado

incluyera como requisito una instancia de aplicación en el aula. Esto permitió a los cursantes llevar a cabo

3 Es relevante señalar algunos atenuantes de esta afirmación. Existe en algunos casos la asignatura de programación en el diseño
curricular de la orientación en informática, aunque es de escasísima presencia. En la provincia de Córdoba, el programa PROA
(Programa Avanzado de Educación con énfasis en TIC) desarrollado en algunas escuelas secundarias incluye asignaturas de
programación. Los docentes de nivel primario que cumplen funciones de maestros de grado poseen un mayor margen para hacer
dialogar estos contenidos con el diseño curricular.

Son dos los motivos
principales por los que los
cursantes se inscribieron
a esta oferta: incorporar
estrategias para atraer el
interés de los estudiantes,
e innovar en contenidos y
herramientas

“En el momento que estamos, es algo

necesario. Los chicos vienen con otro

chip en la cabeza, distinto a nosotros. Y

la educación se está quedando como...

muy relegada a esa inmediatez de los

chicos, ese pensamiento de los chicos.

Y los contenidos se pueden ver de otra

manera, y hay que abrir un poquito la

cabeza, y a nosotros nos cuesta, porque

venimos de otra generación” (Cursante

Rio Cuarto)

5

Evaluación de las Especializaciones en Didáctica de las Ciencias de la Computación
Iniciativa Program.AR

un primer “experimento controlado” para implementar en sus espacios de trabajo contenidos de CC con

acompañamiento y preparación previa de los profesores.

Ahora bien, al plantear un escenario hipotético de apertura de una asignatura

vinculada a la programación, muchos cursantes no se vieron a sí mismos como

potenciales docentes “reconvertibles”, es decir, capaces de asumir este

espacio curricular. Esta disposición varía fuertemente según la formación

previa: mientras la mayoría de los docentes de informática o vinculados a

espacios TIC visualiza esta posibilidad, disminuye fuertemente en los perfiles

con menor formación o experiencia previa. Este escenario coincide con la

mirada de los profesores a cargo del dictado de la especialización.

Más allá de la formación específica de los cursantes, aparece con mucha

claridad la existencia de dos requisitos fundamentales para la implementación en el aula: uno de ellos es

la superación de algunas restricciones asociadas a la disponibilidad de equipamiento, que no sólo implica

tener computadoras, sino de que estas funcionen, estén configuradas, tengan conectividad, funcione la red,

etc. Y el segundo, también central, es la disposición del equipo directivo a habilitar el trabajo con estos

contenidos.

¿Qué aspectos han sido más valorados?

La valoración de la propuesta ha sido muy alta entre todos los actores indagados, y diferentes perfiles de

cursantes. Los cursantes expresaron un marcado entusiasmo, que se también se asocia a su disposición

a aprender cosas que no les son fáciles y tampoco cotidianas.

Puntaje promedio asignado a cada dimensión de la especialización (1= muy malo y 10 = excelente)

Fuente: Elaboración propia en base a encuesta a cursantes de las especializaciones

A lo largo de todo el relevamiento, aparece una fuerte percepción de que la propuesta posee características

de excepcionalidad, algo fuera de lo común. Está fuertemente asociada al hecho de que se ha logrado una

oferta formativa que equilibra el aprendizaje disciplinar y el enfoque didáctico. Los cursantes consideran

que al mismo tiempo que se aprenden a programar, se está aprendiendo a enseñar.

Quienes han tenido formación
previa en informática o TICs
manifiestan mayor confianza
y condiciones para asumir
una asignatura de
programación. Pero también,
uno de cada cinco cursantes
que nunca antes habían
accedido a estos saberes se
percibe en condiciones de
hacerlo.

6

Evaluación de las Especializaciones en Didáctica de las Ciencias de la Computación
Iniciativa Program.AR

La sinergia que existió entre ambos componentes se manifestó,

fundamentalmente, en la incorporación de la perspectiva de formación en la

didáctica de la enseñanza por indagación. Ésta se vio corporizada en la propia

forma de dictar las clases por parte de los profesores, con improntas distintas en

cada experiencia institucional. Los cursantes vivenciaban el rol que se les proponía

asumir como docentes experimentando como alumnos, recibiendo la formación de

profesores que encarnaban en su propia práctica aquello que proponían formar.

Sin embargo, aunque el componente didáctico ha sido el más valorado por los

cursantes, también es allí donde los profesores identifican mayores dificultades.

Pareciera ser más difícil la apropiación una nueva perspectiva que modifica las rutinas

e inercias de la enseñanza tradicional, anclada en la formación previa y en experiencia

acumulada en la práctica docente, que el aprendizaje de contenidos disciplinares que

son ajenos o desconocidos.

Atendiendo a esta dificultad, se reconoce en

los discursos de los cursantes y profesores

entrevistados la relevancia que han tenido los

materiales producidos por la Iniciativa

Program.AR para apoyar la enseñanza de la programación,

especialmente en el caso de los manuales. Ha sido posible

recolectar indicios de que las experiencias de aplicación en el aula

han funcionado mejor cuando se utilizó este material como apoyo.

¿Cuáles han sido los resultados de la especialización?

La dimensión de resultados se aborda desde cuatro ejes: trayectorias, saberes, aplicación en el aula y

construcción de sentido.

Abordar las trayectorias de los cursantes a través de la

especialización implica reconocer el grado en que se logró

sostener la asistencia y alcanzar la acreditación de los

aprendizajes para todos lo que iniciaron el trayecto.

Los datos muestran que, en promedio, la mitad (50%) de los

inscriptos lograron finalizar la especialización. Sin embargo,

muchos de ellos no llegaron siquiera a iniciar el cursado. Por

ello, relacionando los que terminaron el cursado con quienes

lo iniciaron, la proporción se eleva a dos tercios (63%). Este

desgranamiento es similar al observado en otras ofertas de

formación de posgrado de similares características.

La percepción
generalizada sobre la
especialización remite
a la existencia de
cualidades
excepcionales,
fuertemente
asociadas al equilibrio
logrado entre el
aprendizaje disciplinar
y el enfoque didáctico.

Principales aspectos valorados
de la oferta formativa

1. El carácter original de la oferta (no se
identifican antecedentes de ofertas similares),

2. La pertinencia de la temática,

3. La calidad de los materiales, una propuesta
cuidadosamente pensada para ser trasladada al
aula, el trabajo de los profesores.

4. Es también destacado su carácter gratuito.

5. El aprendizaje de los profesores de las
universidades, asociado al contacto con docentes.

Porcentaje de docentes que finalizaron la
especialización, en relación a los inscriptos y a
quienes la iniciaron

Fuente: informes semestrales elaborados por las universidades

“Todos los que enseñamos

computación enseñamos como

nos parece, de vocación, pero

ninguno aprendió cómo. La

didáctica específica no la

tuvimos. Así que ese abordaje

de la didáctica en ciencias de

la computación fue lo que me

llamó la atención” (Cursante –

C. del Uruguay)

7

Evaluación de las Especializaciones en Didáctica de las Ciencias de la Computación
Iniciativa Program.AR

Se detectó la existencia de más de 100 docentes que se inscribieron y no asistieron a ninguna clase, un

problema recurrentemente señalado por los entrevistados. Por cada uno de ellos, hubo otro docente

interesado que quedó fuera por haberse superado el cupo definido por cada universidad.

La dimensión de los saberes de los cursantes fue abordada a través de una evaluación estandarizada4,

diseñada para este fin. La misma se organizó en una prueba con 31 preguntas organizadas en 9 ítems. Se

indagó en lectura y producción de códigos, en identificación de estrategias didácticas, en conceptos sobre

la computadora y sobre la enseñanza de la programación en la escuela.

Los resultados de esta prueba arrojan resultados positivos en el promedio de cursantes. En general las

respuestas han sido correctas, y no hay cursantes que hayan resuelto la prueba de manera muy incorrecta.

La dimensión que ha arrojado mejores resultados es la de reconocimiento de

estrategias didácticas, con mayores logros en los cursantes que poseen mayor

experiencia previa de enseñanza. Llamativamente, los docentes más nóveles no

presentan ningún indicio de haber adquirido en la formación de base una

perspectiva didáctica más actualizada, o con enfoque más innovador.

En relación a los perfiles de cursantes, no hay una asociación clara entre

asignatura a cargo y resultados, en general el desempeño ha sido similar en los

distintos grupos. La excepción es con los maestros de grado de nivel primario,

quienes muestran mayores dificultades en todas las dimensiones.

Los ítems vinculados al manejo de código fueron los más complejos de resolver, y

también es donde aparecen las diferencias más pronunciadas entre cursantes. En

general, ellos muestran mayor facilidad para identificar errores en códigos que para producir soluciones

que los resuelvan, y en la mayoría conviven nociones adecuadas e inadecuadas sobre la programación,

dando cuenta de cierta imprecisión conceptual.

Otra dimensión de resultados es la aplicación en el aula, que refiere a la existencia de experiencias

efectivas de aula en las escuelas donde los cursantes enseñan. La propuesta formativa muestra una amplia

capacidad para lograr el traslado de los contenidos trabajados en la especialización a acciones concretas

en contextos áulicos. Prácticamente la totalidad de los cursantes ha tenido al menos una experiencia de

aplicación en el aula. Han desarrollado en su mayoría actividades desenchufadas (sin computadoras) y

enchufadas (con computadoras), lo que da cuenta de que, en su mayoría, han podido superar las

restricciones vinculadas a la disponibilidad de equipamiento.

4 En las etapas de diseño, aplicación y corrección de las pruebas se asumieron las decisiones metodológicas pertinentes para
garantizar la objetividad del dispositivo de evaluación, así como la validez y fiabilidad del instrumento.

Las pruebas arrojaron
resultados positivos. No
hay docentes que hayan
resuelto la prueba de
manera muy incorrecta.
No hay una asociación
clara entre perfil
docente y resultados,
aunque los maestros de
primaria sí han tenido
mayores dificultades.

8

Evaluación de las Especializaciones en Didáctica de las Ciencias de la Computación
Iniciativa Program.AR

Los temas más comunes desarrollados en las clases han sido actividades

enchufadas con algún ejercicio de pilas bloques, y actividades desenchufadas

para trabajar conceptos de programación. Luego, cada sede ha tenido su impronta

particular para promover ciertos contenidos.

Se destaca el acompañamiento previo por parte de los profesores para la

preparación y organización de las clases. Hubo escasas experiencias de

observaciones de clase y devoluciones posteriores a la implementación, acciones

que “cierran el círculo” del proceso de formación en la implementación. Allí se

reconoce la necesidad de mayor acompañamiento.

La última dimensión considerada es la construcción de sentido. Existe tanto en

cursantes como en profesores un conjunto común de sentidos compartidos en

relación a la importancia de incorporar programación en la educación obligatoria, y de incluir estos

contenidos en la formación docente inicial, algo que está fuera de discusión.

También hay acuerdos marcados en la importancia de desarrollar estos saberes

para mejorar las oportunidades de desarrollo del país, y ampliar la participación

ciudadana.

Aparecen marcadas divergencias cuando se aborda el concepto de pensamiento

computacional. Los profesores disciplinares coinciden en lo impreciso y riesgoso

del concepto, que es necesario abordar con precaución. En cambio, los profesores

formados en didáctica, así como los cursantes, afirman que el desarrollo del

pensamiento computacional es el argumento fundamental para incorporar la

programación en la educación obligatoria. Si bien abordan el concepto con

imprecisión, tiene un rol clave en las argumentaciones. Fue posible aquí detectar

una tensión solapada, invisible, que en algún momento puede salir a la luz.

Existen también posiciones encontradas en torno a la estrategia de incorporación de la enseñanza de las

ciencias de la computación: como un contenido “transversal” a abordar en diferentes espacios curriculares,

o como una asignatura de contenido específico. Pero aquí el escenario es diferente: se expresan posturas

no excluyentes, tanto de profesores como de cursantes, donde ambas fórmulas son posibles, y no se

percibe la necesidad de abogar por uno u otro formato.

¿Qué recomendaciones surgen del estudio?

1. Mantener y profundizar la apuesta a la alianza entre institutos y universidades en futuras líneas de

formación docente continua y en servicio, capitalizando esta experiencia. Mantener como eje

estructurante de la formación el equilibrio entre saber disciplinar y perspectiva didáctica.

2. Promover estrategias para favorecer la continuidad de la oferta de formación, tanto con iniciativas de

la propia Fundación, como con estrategias que contribuyan a favorecer la gestión local.

El requisito de incluir
experiencias de
aplicación en el aula ha
contribuido a incrementar
la confianza de los
docentes. Se vincula
fuertemente con la auto
percepción de que están
preparados para
desarrollar a futuro
actividades en sus aulas

Un claro desafío para la
inclusión de contenidos
de Ciencias de la
Computación en otros
espacios curriculares es
recuperar el aprendizaje
propiamente disciplinar,
sin que quede
subsumido como un
recurso al servicio del
aprendizaje de otros
contenidos.

9

Evaluación de las Especializaciones en Didáctica de las Ciencias de la Computación
Iniciativa Program.AR

3. Realizar una cuidadosa evaluación de la relación entre el perfil que se convoca y las expectativas

de logro. Se puede mantener una convocatoria de amplio espectro que asuma expectativas de logro

heterogéneas; o bien aspirar a resultados más específicos en términos de contenidos disciplinares con

una selección de perfiles más restringida.

En esta decisión se ve involucrada una reflexión sobre el fin último de esta línea de formación: puede

ser un medio para generar recursos humanos disponibles para asumir una eventual nueva materia de

ciencias de la computación, o puede ser un modo de generar condiciones favorables para la difusión

amplia de algunos contenidos sobre ciencias de la computación.

4. Existe una problemática consensuada por los especialistas que excede a los contenidos disciplinares

específicos, que es la rigidez de los formatos y modos de organización de la enseñanza áulica y de

organización institucional. El abordaje disciplinar-didáctico que impulsa Program.AR también puede ser

un marco potente para explorar otras líneas de trabajo con las escuelas, que promuevan formas más

flexibles para planificar, organizar contenidos y tiempos, promover el trabajo colaborativo entre docentes.

5. Profundizar en la incorporación de estrategias de evaluación de aprendizajes que acompañen las

diferentes líneas de acción de la Iniciativa Program.AR, orientadas no a la acreditación sino al monitoreo

de los saberes adquiridos, capitalizando la experiencia acumulada aquí.

6. Avanzar hacia la evaluación de la dimensión áulica de la propuesta, enfocada en los docentes que

experimentaron la oferta de formación. Se recomienda que esta evaluación tome como base el uso de

los manuales elaborados por la iniciativa Program.AR, ya que han aparecido como una herramienta de

uso frecuente.

7. Que la Iniciativa Program.AR asuma un rol protagónico en la construcción de posicionamientos

informados y solidos sobre conceptos, temas y argumentaciones sobre qué, por qué y cómo enseñar

ciencias de la computación en la escuela.

