
1

Entre Diálogos, Certificaciones y Planes

Nydia Lucca Irizarry, Ed.D.
Directora Interina

El año académico 2011-2012 ha iniciado con
mucho ímpetu en el Departamento de Estudios
Graduados. Desde el día 15 agosto comenzamos
con los Diálogos del DEG, un espacio para el
intercambio de ideas y la reflexión sobre
asuntos de interés para los integrantes de la
comunidad departamental. Cada lunes, entre
las 12 y 1:00 pm, profesores y estudiantes nos
reunimos para dialogar, mientras saboreamos
una sopa, una ensalada, un café o una fruta.
Nos deleitamos con las discusiones que allí se
suscitan sobre temas tan diversos como la
participación en congresos internacionales, los
debates universitarios en torno a la certificación
que regula los estudios graduados en el recinto,
las nuevas políticas en torno a la investigación
graduada, controversias en la búsqueda de
fondos externos, por mencionar sólo algunos de
los temas sobre los cuales hemos estado
dialogando por los pasados dos meses.

Nos satisface profundamente ver llegar cada
lunes a un asiduo grupo de estudiantes
graduados y profesores que nos acompañan en
el diálogo. Esta cultura de la “bolsa de estraza”
(brown bag lunch seminar) ya se ha enraizado
en el DEG y es común que al terminar el diálogo
preguntemos: ¿Cuál será el tema del próximo
lunes? Podemos decir que a través de estos
encuentros estamos logrando nuestro objetivo
de crear un sentido de comunidad y cohesión

departamental, cimentada en el diálogo y
sostenido por nuestro interés en hablar
abiertamente sobre los temas que inciden en
nuestro funcionamiento y en el desarrollo
futuro del Departamento. Invitamos a aquellos
que todavía no han tenido la oportunidad de
participar de estos fructíferos diálogos a que
nos acompañen cualquiera de estos lunes. Los
encuentros son en el salón 570.

Tal vez el asunto que mayor atención ha
generado entre nosotros al inicio de este
semestre ha sido la consideración de la
certificación que sustituye la antigua
Certificación 72, que rige los estudios
graduados en el recinto. Sabemos que se trata
de un tema que ha generado acalorados
debates en los distintos programas graduados,
debates que se continúan suscitando en el
Senado Académico durante las sesiones que se
han dedicado a la consideración del
documento. La aprobación de la certificación
parece ser una realidad ineludible para finales
de este semestre. Esto generará una gran
cantidad de trabajo que deberá atenderse en
los departamentos graduados para atemperar
las ofertas a los nuevos criterios. Confiamos que
cada una de las Áreas del DEG asuma con la
premura requerida la consideración de estos
asuntos.

Coincidentalmente, estos debates ocurren en el
momento en que el Departamento se
encuentra trabajando en el plan de desarrollo
para el quinquenio 2011 -2016. El momento es
oportuno para contemplar las revisiones,
modificaciones y creaciones programáticas y
curriculares que exigirá la nueva política de
estudios graduados en el recinto. A la par con

DEPARTAMENTO DE ESTUDIOS GRADUADOS – FACULTAD DE EDUCACIÓN – UNIVERSIDAD DE PUERTO RICO
Boletín Núm. 13 Rumbo a la quinta década Octubre 2011

 1964-2014

2

estas acciones, el Departamento estará
enfrascado en los próximos meses en una
reflexión profunda en torno a lo que queremos
para el futuro, tanto a corto como a largo plazo.
Distintos factores como son los cambios
económicos, los desarrollos tecnológicos, la
ampliación de ofertas académicas por parte de
otras instituciones educativas, las nuevas
necesidades de la sociedad, entre otros,
apuntan a que el Departamento deberá
repensar sus ofertas académicas. Esta reflexión
deberá hacerse a la luz de la recién adoptada
misión y objetivos del DEG. Esperamos que de
este proceso, al cual estamos dando inicio,
surjan las bases que marcarán el devenir del
próximo medio siglo de existencia del
Departamento. Esta es una responsabilidad
compartida con todos nuestros integrantes:
estudiantes, profesores y el personal de apoyo.

En nuestro Departamento continúa el fervor
por la actividad académica, la innovación, el
servicio a los estudiantes y el compromiso con
adelantar nuestras metas. Testimonio de ello
son los artículos que componen este Boletín.
Tanto profesores como estudiantes se
encuentran involucrados en una cantidad de
proyectos que reflejan que seguimos siendo el
programa graduado de educación líder en el
País. Les exhorto a leer este Boletín, con la
esperanza de que nuestro sentido de
comunidad de aprendizaje se fortalezca y que el
orgullo de formar parte del DEG se multiplique.

Una Semana de… ¡Un Verano en Nueva York!

Loida M. Martínez Ramos, Ed.D.
Fundamentos de la Educación

Nueva York, con su diversidad y algarabía, sus
museos y ebullición cultural, sus aciertos y
desgracias, siempre es una ciudad interesante.
Se convierte en una experiencia mucho más
interesante cuando se trata de asistir a un
seminario intensivo auspiciado por el Faculty
Resource Network (FRN) adscrito a la
Universidad de Nueva York (NYU, por sus siglas
en inglés). Esa fue mi experiencia durante el

inicio del pasado verano al formar parte de uno
de los doce (12) seminarios que organiza el FRN
en el mismo corazón del Village. Esta
dependencia de NYU lleva 31 años sirviendo de
centro aglutinador y de fortalecimiento de
experiencias de mejoramiento profesional
académico para estudiantes y profesores de
universidades asociadas y afiliadas al Network.
En el invierno, el Caribe llama y nuestros
estudiantes se nutren con diversidad de
experiencias de formación académica a las que
también asisten estudiantes de NYU, quienes se
exponen a una experiencia cultural de
intercambio con estudiantes puertorriqueños y
conocen la idiosincrasia de nuestro pueblo. En
el verano, la facultad de diversas universidades
de Estados Unidos, se reúne en la Gran
Manzana para participar en los seminarios.

Como participante por segunda ocasión de los
seminarios (el primer seminario al que asistí en
el verano de 2005 fue sobre Women, Gender
and Sexuality Studies), fui aceptada en el
Seminario Women and Public Life in Ancient

Times. La facilitadora del grupo, Kristina
Milnor, profesora de Barnard College en la
ciudad de New York y autora del libro Inventing
Private Life: Gender, Domesticity, and the Age of
Augustus (Oxford, 2005), es experta en historia
clásica, especialmente en el período de Historia
de Roma en la antigüedad. El FRN nos hizo
llegar el sílabo del seminario y una serie de
lecturas a través de la plataforma electrónica de
Blackboard de NYU. Además, nos envió varios
libros para prepararnos para el Seminario.

Maleta en mano y con una gran cantidad de
artículos y algunos libros, nos dirigimos a Nueva
York el domingo, 12 de junio para llegar a los
dormitorios de NYU. De inmediato, asistimos a
un acto de recibimiento en el que
aproximadamente 200 participantes, divididos
en 10 seminarios, tuvimos un intercambio
social. Quienes estuvieron en los seminarios
tuvieron la oportunidad de dialogar sobre los
siguientes temas: The African-American

3

Imagination, Afro-Latino History and Culture,
The Anatomy of Evil, The Asian Business
Experience, Coverage in Context: Media and the
Middle East, The Material World, New
Technologies for Teaching and Learning,
Reading, Conceiving, Writing: Inductive
Disciplines, Shakespeare and Early Modern
Globalization y Women and Public Life in
Ancient Times. Los seminarios se llevaron a
cabo de lunes a viernes de 9:00 a.m. a 5:00 p.m.
Y, ¿qué tal Women and Public Life in Ancient
Times? Una de las sorpresas del seminario, por
demás interesante, fue el inicio. Aunque desde
una rápida mirada al sílabo ya teníamos
nociones de la sorpresa, ésta se fue
transformando en curiosidad inquietante: la
discusión sobre mujeres de la actualidad cuyo
rejuego entre lo público y lo privado pone en
evidencia la precariedad del dualismo
público/privado. Me refiero a Sarah Palin y a
Michelle Obama.

La primera recoge todo el imaginario
fundamentalista de la mujer-madre, abnegada
que aparenta transferir al ámbito público toda
una subjetividad constituida a partir de su
experiencia en el ámbito privado. Desde una
lectura que fue sometida a una intensa crítica
por parte del grupo, se nos presenta a una Palin
que “ha vivido en carne propia” los dilemas de
las familias norteamericanas. Qué apellido de
clase, etnia o raza tienen esas “familias
norteamericanas”, no nos resulta claro de la
lectura que, indudablemente, pretendía
promover un “cambio” en la política
norteamericana por medio de su candidatura a
la vice-presidencia, asunto que estaba de
relieve en el momento en que Joe Hilley (2008)
publica el libro Sarah Palin: A new kind of
leader.

En cuanto a Michelle Obama, dos capítulos del
libro The Obamas and a (Post) Racial America?,
el primero, “Michelle Obama: Redefining
images of Black women”, escrito por Shanette
C. Porter y Gregory S. Parks (2011) y, el
segundo, “Barack, Michelle, and the negra, de

clase media baja, del sur de Chicago, educada
en Princeton y Harvard, y madre amorosa y
presente en la vida de sus dos niñas. La figura
nos invita a un corto circuito de códigos, corto
circuito a los que estamos acostumbrados en la
sociedad puertorriqueña.

Pero, ¿cuándo aterrizamos en la antigüedad? La
Ilíada es un texto obligado y también otros
textos que versan sobre el verso homérico. La
dualidad entre la centralidad e indiferencia de
las mujeres en la Grecia antigua, nos resulta un
rompecabezas en el texto de Saxonhouse
(1992), quien se dedica a analizar lo público y lo
privado como paradigma de poder. La
heroicidad del hombre está acompañada de la
consistencia de la mujer. La presencia de ésta
en la comedia da cuenta de su rol dual en lo
público y en lo privado, a la vez que de la
escisión histórica y, por demás, precaria de
estos ámbitos. A este dualismo le siguen otros:
la buena/la mala, la puta/la virtuosa, entre
otros. El poema épico de La Ilíada, con la
centralidad de los héroes masculinos, está
acompañado en el seminario con el poema
también épico La Odisea. Asimismo, hacemos
un recorrido por Los anales de Tácito quien nos
remite al mundo de la guerra de la posguerra.
Eneas se embarca hacia la península de lo que
ahora es Roma. El historial de luchas, de
conquistas y de trazos genealógicos, hasta
llegar a la fundación de Roma, resulta más que
impresionante. Aquello que vino gestándose en
el mundo helénico y que deviene en el Imperio
de la Ley del Padre, se nos presenta desde la
historia de sus héroes donde las mujeres sirven
de botín de guerra, objeto de violación y
herramienta de construcción de una
masculinidad hegemónica. ¿Quién dijo que
estos textos, con toda su belleza, profundidad
pasional/intelectual y sentido de propósito no
tenían nada que ver con nuestros tiempos? Nos
resulta evidente la necesidad de mirarnos en un
pasado que nos parece remoto, aunque está a
la vuelta de la esquina, para entendernos y,
también, hacer esfuerzos desde la emoción y la
razón para superarnos.

4

El Seminario culminó con varias miradas hacia
Cleopatra, ese personaje histórico enigmático
que pone en entredicho a la civilización y a la
cultura. ¿Negra, blanca, o qué? Puta, virtuosa, o
qué? Su recorrido por elementos que
consideraríamos “barbáricos” de la cultura (el
incesto aceptado promovido y heredado), su
maridaje con el poder romano (tuvo hijos con
Julio César y Marco Antonio), su conocimiento
científico, especialmente en lo que respecta a
anticonceptivos y aborto (esto último es
sugerido), su trasfondo helénico, nos hacen
reflexionar en la sentencia de Walter Benjamin
(citado en Ravinovich en el Prólogo de La huella
del otro de Levinas, p.32) “no existe documento
de cultura que no sea a la vez documento de
barbarie. La historia impuesta por los
vencedores pretende con violencia borrar la
memoria de los vencidos”.

En fin, mucho que reflexionar en una semana
del inicio de… un verano en Nueva York. Y, a
todo esto, en el jolgorio y la algarabía de un
fenómeno también complejo y contradictorio:
la Parada Puertorriqueña de Nueva York.
¿Quién dijo que la vida pública de las mujeres
en la antigüedad no tenía que ver con esto?
Espero que queden convenidos e invitados a
participar de alguno de los seminarios en el
próximo verano. Se puede conseguir la
información a través de la página electrónica
del Faculty Resource Network:
http://www.nyu.edu/frn/.

Retos y Oportunidades Para el Futuro del DEG
Ante Cambios Emergentes en el Contexto de

Estudios Graduados
Sandra Macksoud López, Ph.D.

Directora Asociada del DEG

Al advenir los 50 años del DEG, enfrentamos
retos que hacen necesaria la búsqueda de
estrategias para propiciar el desarrollo
sostenido de los programas graduados acorde
con nuestra misión y visión. Ante el escenario
cambiante de los estudios graduados, no solo
en Puerto Rico sino en el mundo, precisa que
tomemos acciones para afianzar nuestro futuro
(Eggins, 2008; Wendler et al., 2010). La
proliferación de opciones de estudios
graduados en el sector privado es uno de los
factores que posiblemente explica las
tendencias recientes de disminución en la
cantidad de solicitantes a nuestros programas
graduados. En tiempos de crisis económica
como el que atravesamos se exige que las
instituciones justifiquen su existencia con
productividad en términos de grados otorgados
e investigaciones, por lo que una reducción en
nuestra matrícula no es deseable. Este
escenario requiere que la Facultad de
Educación, y en particular el DEG, busquen
alternativas creativas que potencien nuestra
capacidad como centro docente graduado.

Entre las áreas de atención prioritaria al
desarrollar las estrategias está la de intensificar
el reclutamiento de estudiantes. Hasta hace
poco no habíamos hecho esfuerzos sistemáticos
y proactivos por reclutar estudiantes, pero
durante este primer semestre de 2011-12, la
dirección comenzó a implantar y ampliar un
plan de reclutamiento. Este plan incluye
múltiples actividades, tales como enviar cartas
de admisión temprana a todos los estudiantes
de bachillerato de la Facultad de Educación que
se gradúan con promedio académico de 3.50 o
más. También se hizo una campaña entre los
estudiantes activos para que éstos recluten por
lo menos un candidato. Otra acción que se está
reforzando es promover la oferta de cursos

5

graduados entre los subgraduados, para que así
se familiaricen con el nivel graduado y a la vez
puedan adelantar una cantidad de créditos que
luego cuenten para su grado. Es necesario
evaluar la efectividad de estas medidas y
continuar refinando los esfuerzos, con la
participación de todos los integrantes de esta
comunidad académica. No solo tenemos que
reclutar más estudiantes para garantizar una
matrícula mínima en nuestros programas, sino
que tenemos que ofrecer más apoyo y
seguimiento a los estudiantes que interrumpen
o abandonan los estudios para que regresen, y a
los activos que están en su tesis, proyecto o
disertación para que puedan graduarse lo antes
posible.

Otro aspecto de fundamental importancia es la
actualización de los programas y la creación de
ofertas innovadoras. La facultad del DEG ha
venido trabajando durante la pasada década
con múltiples iniciativas dirigidas a hacer más
atractivas las ofertas académicas graduadas,
que aumentan las opciones de completar más
de una especialidad, y que acortan el tiempo
requerido para completar el grado. Entre estas
opciones se encuentran los planes de estudio
que articulan los programas de Bachillerato y
Maestría, conocidos como BYM, mediante los
cuales los estudiantes comienzan la maestría
durante el tercer año de estudios de
bachillerato con secuencias curriculares que
procuran la graduación de ambos grados,
bachillerato y maestría, dentro de un periodo
de cinco años. Otros pasos importantes son los
mecanismos de transición entre maestría y
doctorado que se han propuesto y están en
espera de aprobación. La articulación de los
programas subgraduados y graduados de
maestría y doctorado para crear “pathways”
debe ser otra prioridad de nuestro trabajo y
para esto es necesario tener sesiones de trabajo
a nivel de Facultad. En el Recinto, existen
proyectos dirigidos a promover la transición de
estudiantes del nivel subgraduado al graduado,
como el de Iniciativas de Investigación y
Actividad Creativa Subgraduada (iINAS), y la

propuesta de becas McNair que se someterá
próximamente, mediante los cuales un grupo
de estudiantes subgraduados participan en
investigación y mentoría.

Los cambios que por mucho tiempo hemos
estado gestando en el DEG serán apoyados de
forma notable con la revisión de la política
institucional de los programas graduados en el
Recinto que está ocurriendo durante el
presente semestre. La revisión de la
Certificación 72 del 1991-92: Normas para los
Programas Graduados en el Recinto
Universitario de Rio Piedras, surge como
iniciativa para fortalecer el desarrollo de los
programas graduados en el Recinto de Río
Piedras. Esta propuesta es producto de un largo
y profundo proceso de análisis que lleva por lo
menos cinco años, y que ha contado con la
amplia participación de la facultad de los
propios programas graduados. Actualmente la
propuesta está ante la consideración del
Senado Académico y se espera que para fines
de semestre se logre su aprobación. Los
cambios contenidos en esta propuesta buscan
atraer a más estudiantes a los programas
graduados de la UPRRP a la vez que procuran
fortalecer la preparación de los estudiantes
graduados en la investigación.

Entre los numerosos cambios sobresalientes
propuestos por la nueva certificación de
estudios graduados, se encuentra el eliminar el
requisito de tesis de los programas de maestría
así como el examen de grado. Parece
contradictorio el proponer fortalecer la
investigación cuando se elimina la tesis. Sin
embargo, en lugar de una tesis, la nueva
certificación marca el énfasis en la preparación
de los estudiantes de nivel de maestría en la
investigación integrándola a los cursos. La
propuesta además establece que la cantidad
máxima de créditos requeridos para obtener el
grado de maestría no pasará de 30, cuando
actualmente muchos programas requieren de 6
créditos o más. Se proveerá para excepciones
en aquellos programas que las exigencias de

6

acreditación profesional justifiquen un número
mayor de créditos. La reducción de los créditos
requeridos resultará de forma automática al
eliminar el requisito de tesis, que conlleva un
total de 6 créditos. El reto grande que conlleva
la eliminación del requisito de tesis de la
maestría consiste en integrar la experiencia de
investigación al currículo, culminando en un
seminario de investigación o proyecto de
creación.

Una pregunta que surge al considerar la
eliminación de los 6 créditos que ahora se
requieren para la tesis, es cuál será el efecto de
esto en la carga de trabajo de los profesores, ya
que actualmente muchos tienen una parte
significativa de su carga en la supervisión de
tesis. La certificación propuesta establece que
la carga de 24 créditos de los profesores deberá
incluir regularmente 12 créditos dedicados al
trabajo intelectual y la supervisión de
disertaciones. Los restantes doce créditos se
destinarán a la enseñanza de cursos u otras
tareas académicas propias de los programas
graduados. En los casos en que un profesor
evidencie una producción intelectual alta, la
carga académicas se podrá redistribuir para
otorgar un mayor número de créditos a ésta. De
modo que al reducir la carga que actualmente
se dedica a las tesis de maestría, los profesores
podrán dedicar más tiempo a las labores de
investigación.

Mientras que la certificación propuesta no
contempla cambios como los de la maestría en
los programas a nivel doctoral, se busca que la
preparación en investigación sea más intensiva
en los programas doctorales para elevar la
actividad de investigación en el Recinto. Para
atender este aspecto, en el DEG existe la

posibilidad de que los programas consideren
incorporar un énfasis secundario en la
investigación en sus programas doctorales,
como recién acordaron las áreas de
Investigación y Evaluación Educativa (INEVA) y
Administración y Supervisión Educativa. La
certificación propuesta también contempla
fortalecer la transición entre los programas de
maestría y los de doctorado, mediante la
articulación de los currículos de ambos niveles.

Los cambios que propone la nueva certificación
conllevan una revisión curricular profunda, no
una simple eliminación de requisitos; sino un
repensar de la oferta completa para optimizar
la preparación académica, integrar aspectos
interdisciplinarios, experiencias de
investigación, creación y servicio. Debemos
considerar, además de las posibilidades internas
de reordenar las ofertas del DEG, establecer
lazos con otros programas tanto dentro del
Recinto como en el exterior, para crear estudios
multidisciplinarios e interdisciplinarios. Otras
posibilidades que se destacan en la nueva
certificación es el de las ofertas en diferentes
modalidades e itinerarios, entre éstas: a
distancia, combinación de presencial y a
distancia, en semestres y trimestres, nocturnos
o sabatinos, en cohortes u otras afines. Según la
propuesta, las modalidades seleccionadas
deberán maximizar el acceso de los estudiantes
a la oferta académica y procurar que éstos
puedan completar su grado en el tiempo
mínimo requerido, manteniendo el mismo rigor
académico independiente de su modalidad.
Además de fortalecer las ofertas de programas
de maestría y doctorado, también debemos
considerar la modalidad de ofrecer
certificaciones de posgrado, como lo ha
propuesto el Programa de Educación
Diferenciada en temas como tecnología asistiva,
autismo y la educación de sordos.

Para que todos estos esfuerzos que se invierten
en la renovación curricular a nivel de los
programas y escuelas graduadas tengan fruto,
se necesita que las instancias administrativas

7

del Recinto sean más ágiles en el proceso de
aprobar los cambios que propongan los
programas. La certificación propuesta establece
que:

a) Será responsabilidad de cada escuela
o programa graduado evaluar y actualizar su
currículo y requisitos de grado a la luz de los
desarrollos de la disciplina, las exigencias de las
acreditaciones profesionales, los resultados de
la evaluación del programa y el avalúo del
aprendizaje estudiantil, la demanda por el
programa y las oportunidades para nuevos
desarrollo académicos. Este proceso será un
componente importante de la evaluación
periódica de programa académico.

b) Toda actualización curricular,
modificación de curso y requisitos, o propuesta
de creación de un programa académico nuevo
cumplirá con las políticas institucionales
relacionadas a estos procesos y vigentes al
momento de atender los mismos.

Sin embargo, si la administración no toma
medidas necesarias para flexibilizar esas
políticas y agilizar procedimientos, las
propuestas de cambio de los programas
continuarán quedándose en un limbo. Según lo
proponen Lucca & Berríos (2011) en su artículo
acerca de los programas del DEG, la revisión de
programas y la creación de nuevos programas
son gestiones que no deberían tardarse más de
seis meses, a partir del momento en que salen
del departamento que las origina. Para
implantar los cambios que manda la propuesta
certificación una vez culmine su aprobación, se
espera que el DEGI establezca un calendario de
implantación de los cambios en la estructura
curricular, similar a lo que sucedió con la
revisión de los programas de bachillerato a nivel
de Recinto. Exhortamos a que todos los que
estamos vinculados al DEG nos demos a la tarea
de conocer lo que propone la nueva política que
regirá a los estudios graduados en el Recinto y
nos involucremos activamente en su
implantación, así como en el desarrollo de las
estrategias para fortalecer la sustentabilidad de
los programas.

Eggins, H. (2008). Trends and issues in post
graduate education: A global review. The
UNESCO Forum on Higher Education, Research
and Knowledge. 15 pp

http://portal.unesco.org/education/es/files/558
33/12018845045EgginsREV.pdf/EgginsREV.pdf

Lucca Irizarry, N., & Berríos Rivera, R. (2011). La
investigación en los estudios graduados: una
mirada a nuestra experiencia desde las
tendencias recientes en los programas
graduados de educación. Cuadernos, 26.

Wendler, C., Bridgeman, B., Cline, F., Millett, C.,
Rock, J., Bell, N., & ... Educational Testing, S.
(2010). The path forward: The future of
graduate education in the United States. ETS.
http://www.fgereport.org/

El Centro de Estudios de la Educación Superior

María Soledad Martínez Miranda, Ph.D.
Coordinadora CEES

El año académico en curso nos presenta el reto
de consolidar el Centro de Estudios de la
Educación Superior (CEES). El Centro está
adscrito al Departamento de Estudios
Graduados (DEG) y se integra a otros dos
proyectos de igual envergadura– la Cátedra
UNESCO de Gestión, Innovación y Colaboración
en la Educación Superior, y el Doctorado en
Investigación en Educación Superior, propuesta
del DEG.

El CEES se crea mediante una propuesta con
fondos institucionales (FIPI) con el propósito de
“ampliar la investigación en torno a la
educación superior”. La misión del CEES se
orienta a facilitar el desarrollo, promoción y
divulgación de estudios e investigaciones que
aporten en conocimiento a la educación
superior. Esta gestión se visualiza mediante el
desarrollo de proyectos que ofrezcan
oportunidades de crecimiento en el área
investigativa para estudiantes graduados.

http://portal.unesco.org/education/es/files/55833/12018845045EgginsREV.pdf/EgginsREV.pdf
http://portal.unesco.org/education/es/files/55833/12018845045EgginsREV.pdf/EgginsREV.pdf

8

Desde esta perspectiva el CEES aspira a
fortalecer la relación entre estudiante
graduado–mentor en proyectos de
investigación. La participación de profesores e
investigadores es fundamental para lograr esta
meta.

Unas pinceladas en la historia, nos permite
resaltar los aportes de investigadores y
docentes a la temática de la educación superior
- sus publicaciones, la participación amplia en
foros y conferencias en Puerto Rico como en el
extranjero, además del trabajo continuo con
estudiantes graduados. La Cátedra UNESCO de
Educación Superior desde su creación en 1999,
es el organismo por razón del cual se han
gestado muchos de estos proyectos. El Centro
de Investigaciones Educativas (CIE) ha
encaminado la realización de investigaciones,
conferencias y seminarios, así como la
divulgación de trabajos académicos por medio
de la revista Cuadernos de Investigación en la
Educación. El proyecto del CEES constituye un
espacio más para canalizar las gestiones de
investigación que se realizan en el
Departamento de Estudios Graduados. Desde
esta perspectiva, se propone contribuir al
desarrollo de iniciativas académicas dirigidas al
estudio y problematización de la educación
superior.

El acopio de investigaciones realizadas en
Puerto Rico, artículos y enlaces de interés
aportan al banco de datos que estamos
ordenando para facilitar la labor de
investigación de docentes y estudiantes
graduados. Para ello, se trabaja en el diseño de
una página WEB como herramienta de acopio
de información y divulgación para
investigadores, docentes y estudiantes
graduados que incluirá eventualmente una
revista en línea con estos propósitos. Estas
gestiones se fortalecen con las ideas y
destrezas que han aportado las asistentes de
investigación asignadas al Centro.

Las líneas de investigación definidas abarcan
temas amplios acerca de la educación superior.
Entre éstos: Sociedad, conocimiento y
desarrollo en Educación Superior se relaciona
con la innovación y transformación en
instituciones de educación superior, el
proyecto social de las universidades, la
participación y representación por género, la
equidad, diversidad y acceso a la educación
superior, la colaboración internacional en la
producción de conocimientos, los modos de
creación de conocimientos y las tecnologías de
la información, así como la transición entre el
nivel secundario y la universidad. Historia y
desarrollo de instituciones de Educación
Superior estudia entre otras temáticas la
historia de la educación superior, el futuro de
las universidades y los modelos emergentes en
Puerto Rico y en la región, la herencia cultural
en el proyecto universidad, así como la
educación superior, y la profesionalización del
magisterio. Economía y finanzas de
instituciones de Educación Superior examina los
modelos de privatización, comercialización y la
educación superior transnacional, así como las
prácticas de gobernanza y financiamiento de
instituciones públicas y privadas de educación
superior. Finalmente, el tema Política pública,
gobernanza y gerencia de instituciones de
Educación Superior inquiere acerca de las
teorías y prácticas de liderazgo, gobernanza y
gerencia; los discursos de autonomía y
responsabilidad, calidad y acceso, y crecimiento
y diversificación, a la vez que explora
metodologías de investigación, y los procesos
de planificación y evaluación en la educación
superior.

En este momento realizamos un estudio en
torno a la investigación institucional en las
Instituciones de Educación Superior (IES) de
Puerto Rico con fondos externos del Consejo de
Educación Superior de Puerto Rico. El proyecto
que conforma un equipo de cuatro
investigadores y dos asistentes de investigación,
interesa desarrollar una tipología de las oficinas

9

de investigación institucional. Este proyecto
debe concluir para mayo 2012.

Interesamos facilitar un primer diálogo en
torno a las proyecciones para el estudio de la
educación superior el jueves, 3 de noviembre
de 2011 a las 4:00 de la tarde. Separamos el
salón 570. Quedamos todos/as convocados.

Reflexiones en Torno al Programa Piloto de
Práctica en Docencia Universitaria

Eunice Pérez-Medina, Candidata doctoral
Administración y Supervisión Educativa

El Programa Piloto de Práctica en Docencia
Universitaria, el cual se administra desde el
Decanato de Estudios Graduados e
Investigación (DEGI), se propone proveer a los
estudiantes doctorales la oportunidad de
adquirir conocimientos y experiencias en los
procesos de enseñanza aprendizaje, mediante
el ejercicio de la cátedra universitaria. Es un
programa dirigido a aquellos estudiantes cuya
intención es dedicarse a la docencia en
instituciones de educación superior en o fuera
de Puerto Rico. Como programa piloto, se
encuentra en su segundo año de implantación.
Este año académico 2011-2012, tengo el honor
de contar con dicha distinción. En este primer
semestre, ofrezco el curso EDFU 3007
Fundamentos Sociales de la Educación, adscrito
al Departamento de Fundamentos de la
Educación.

Pertenecer al Programa Piloto de Práctica en
Docencia Universitaria implica capacitarse
previamente en diferentes áreas y trabajar de la
mano con los mentores. El DEGI coordina una
serie de talleres que incluyen diversos temas
como, por ejemplo la estructura de la
enseñanza, cómo desarrollar un prontuario,
avalúo del aprendizaje y aspectos relacionados
con los derechos y deberes de los estudiantes.
Esta capacitación tiene como objetivo,
fortalecer el conocimiento y las destrezas de los
estudiantes profesores. El aprendizaje se
complementa con el apoyo, los conocimientos y

los consejos de los mentores. En esta ocasión, el
DEGI ha asignado al doctor José A. Rivera
González, adscrito a la Facultad de
Comunicaciones como mentor del Programa.
Sin embargo, en mi caso particular no sólo
cuento con la mentoría del doctor Rivera
González, sino que he recibido el apoyo y la
dirección del doctor Roamé Torres González,
Director del área de Fundamentos, de la
doctora Nydia Lucca Irizarry, Directora Interina
del Departamento de Estudios Graduados y del
doctor Eduardo Aponte Hernández, profesor del
área de Fundamentos de la Educación. Tanto los
talleres coordinados por el DEGI como el apoyo
de los mentores han contribuido a enriquecer la
experiencia de enseñar Fundamentos Sociales
de la Educación.

Ofrecer EDFU 3007, me ha permitido
involucrarme con dos importantes áreas del
proceso de enseñanza aprendizaje. Por un lado,
he conceptualizado el curso. Esto implica, pero
no se limita, elaborar el sílabo del curso,
establecer sus actividades conforme los
objetivos de este y valorar el trabajo de los
estudiantes a través del diseño de rúbricas. De
otro lado, la experiencia ha propiciado una
profunda reflexión en torno a, lo que en la
Facultad de Educación denominamos, mi
filosofía educativa. Esta reflexión podría
conllevar, entre otros asuntos, contestar las
siguientes interrogantes: ¿Qué realmente
quiero que aprendan mis estudiantes? ¿Qué
deben llevarse al finalizar el curso? ¿Qué
necesitan para ser exitosos en este y otros
cursos? Las respuestas podrían no estar en
ningún libro de texto o lectura que se discute
en clase, e inclinarse a la importancia de
enseñar no sólo el material didáctico del curso,
sino también las competencias para enfrentarse
a un mundo que es para muchos de los
estudiantes en bachillerato desconocido, y que
cambia constantemente.

Como ejemplos de estas competencias, se
pueden mencionar la creatividad y el
pensamiento crítico. Una alternativa para

10

desarrollar en el estudiante el pensamiento
crítico podría ser el aprendizaje activo. Este tipo
de aprendizaje implica centrar la metodología
en el estudiante, orientar su aprendizaje en los
procesos, utilizar métodos activos e inductivos
que redunden en el auto-aprendizaje, organizar
el proceso de enseñanza aprendizaje en
trabajos de equipos colaborativos
fundamentados en la iniciativa y la diversidad y
finalmente, que la comunicación sea
bidireccional y en redes. En mi experiencia, al
llevar a cabo actividades de aprendizaje activo
los estudiantes se involucran en el proceso de
forma activa y dinámica, ponen en práctica el
aprendizaje, construyen su propio aprendizaje a
partir de un conocimiento previo o desconocido
y colaboran en el aprendizaje de sus
compañeros. Es decir, el profesor se convierte
en facilitador del proceso de aprendizaje y el
estudiante pasa de ser un ente pasivo a ser uno
activo.

A partir de lo anterior, hoy más que nunca,
evaluar el aprendizaje posee un importante
significado en los procesos de enseñanza
aprendizaje. De lo que se trata, es de recoger
información sistemática a nivel individual y
grupal con la finalidad de conocer los
aprendizajes logrados por los estudiantes y
sobre todo los no logrados. Para ello, se
necesita establecer claramente los objetivos de
cada una de las clases y de sus actividades e
identificar aquellas que le permitan al
estudiante desarrollar sus capacidades. Así
como realizar los ajustes necesarios que
fortalezcan el aprendizaje del estudiante.

Finalmente, se debe señalar que la experiencia
en el Programa Piloto en Práctica Docente
Universitaria reafirma dos puntos importantes.
El primero es que, transformar la vida de las
personas a través de la educación constituye
una práctica enriquecedora. El segundo punto
que hemos reafirmado al vivir la experiencia
que implica enseñar es que, como estudiante
debemos mantener una apertura de
aprendizaje, no olvidar que estamos en proceso

de formación. En este punto, las enseñanzas de
nuestros mentores se convierten en el mejor
aliado a la hora de tomar decisiones
relacionadas con el quehacer educativo.

UPR Colabora en Proyecto Internacional: 3D
Luna Táctil Dirigida a Personas Ciegas

Gloria Isidro, Candidata doctoral
Currículo y Enseñanza (Ciencia)

El Proyecto Internacional Diseño y Creación de
la 3D Luna Táctil es liderado por la Dra. Amelia
Ortiz Gil, del Observatorio Astronómico de la
Universidad de Valencia en España (OAUV), el
Dr. Fernando Ballesteros (OAUV), el Dr. Alberto
Fernández Soto, del Instituto de Física de
Cantabria (CSIC). El Proyecto Luna Táctil cuenta
con mi asesoramiento, como estudiante
doctoral del Departamento de Estudios
Graduados de la Facultad de Educación de la
Universidad de Puerto Rico. Soy la encargada
del diseño y desarrollo en Puerto Rico de las
Actividades Accesibles en Astronomía. Estas se
desarrollan bajo la dirección de la Dra. Carmen
A. Pantoja, profesora del Departamento de
Física de la Facultad de Ciencias Naturales y del
Departamento de Estudios Graduados de la
Facultad de Educación de la Universidad de
Puerto Rico.

Este diseño 3D Luna táctil, forma parte del
proyecto La Luna en tus manos, en la que
participan la Universidad de Puerto Rico y
expertos de España, Portugal, Inglaterra, Italia y
Francia. El proyecto consiste en el diseño y
creación de la primera luna táctil en tres
dimensiones. Según lo explica la Dra. Amelia
Ortiz Gil, a partir del cartografiado completo
del satélite realizado por la sonda Clementine
de NASA, se diseñó el relieve de la superficie
lunar y se destacó los cráteres y mares más
importantes. El diseño tiene el propósito de
crear una esfera de la Luna táctil, de forma que
las personas ciegas puedan tocarla y percibirla
tal como la vemos en el cielo nocturno,
incluyendo la cara oculta de la Luna. Junto a
cada cráter o mar que se destacan al relieve, se

11

colocó una letra en Braille que lo identifica en
un documento adjunto, en el cual se incluye la
información correspondiente.

En estas dos fases del diseño, el relieve de la
superficie lunar y el texto en Braille, participé
activamente y de forma virtual. Tal como lo
expresa Paul Bartus (estudiante del Programa
Doctoral de Matemáticas, UPR): durante el
semestre pasado (enero a junio del 2011),
algunos días cuando llegaba temprano al
Astrolab, encontraba a Gloria muy feliz leyendo
un nuevo mensaje de España. Siempre la vi feliz
y emocionada al leer los mensajes y muy
dedicada para escribir sus respuestas,
respuestas que me leía en voz alta, yo la miraba
y me sonreía, y ella entonces enviaba el mensaje
y decía: Vamos a esperar que llegue un nuevo
mensaje.

Celebrando el Año Marciano del Sistema Solar

Figura 1: Imagen del modelo de la 3D Luna táctil

Para mí, una de las mayores satisfacciones
luego de haber sido invitada a participar del
Proyecto, ha sido el recibir vía E-mail la imagen
de la Luna que se adjunta y el día 10 de junio
(2011), recibir el anuncio oficial de la
subvención recibida para el diseño y desarrollo
de la 3D Luna táctil por parte de Europlanet.
Europlanet es una plataforma de investigación
impulsada por la Unión Europea en la que se
integran más de 100 laboratorios de Europa y
del resto del mundo con el fin de mejorar la

divulgación científica sobre el Sistema Solar. Al
recibir este anuncio del respaldo de Europlanet,
de inmediato lo compartí con Paul Bartus, la
Dra. Carmen A. Pantoja, el Dr. Gerardo Morrell,
Director del Departamento de Física y Director
de Puerto Rico Space Grant Consortium NASA,
la Dra. Nydia Lucca, Directora interina del
Departamento de Estudios Graduados de la
Facultad de Educación, el Dr. José Hernández-
Rosario, en ese momento, Director de la Oficina
de Estudiantes Internacionales y con mi familia
en Colombia. En la semana siguiente, la Dra.
Carmen A. Pantoja hizo el anuncio oficial a la
comunidad universitaria por intermedio de
miuniVersidad y a toda la Comunidad
Puertorriqueña el día 21 de junio, en la sección
Noticias de Ciencia con la reportera Susan
Soltero, Noticiero del Medio día de Univisión,
Canal 11.

Los días 24 al 28 de Octubre, la Dra. Amelia
Ortiz Gil estará visitándonos con motivo de la
exhibición de imágenes astronómicas De La
Tierra al Sistema Solar. La exhibición es un
proyecto colaborativo con el Observatorio
Chandra de Rayos X de NASA y Puerto Rico
Space Grant Consortium NASA. En Puerto Rico
es liderado por la Dra. Carmen A. Pantoja,
Profesora de la Facultad de Ciencias Naturales y
Profesora de la Facultad de Educación y la Dra.
Mayra E. Lebrón, Profesora de la Facultad de
Estudios Generales. Esta exhibición de
imágenes astronómicas, estará del 4 al 28 de
octubre, en el primer piso de la Biblioteca José
M. Lázaro del Recinto de Río Piedras de la
Universidad de Puerto Rico. Se ofrecerán
actividades educativas para grupos de escuelas,
y para el público en general se tendrán
conferencias sobre astronomía (jueves a las
6:30 p.m.), festival de los planetas (sábado 15) y
festival de cine (martes a las 6:30 p.m.).
Además, la exhibición incluye cinco imágenes
astronómicas táctiles con las que se estarán
desarrollando actividades accesibles en
astronomía para personas con impedimentos
visuales.

12

Con motivo de la visita de la Dra. Amelia Ortiz
Gil, nos honramos en contar con su
participación en los Diálogos del DEG el lunes,
24 de octubre, a las 12:00, en el Anf. #4.

Enlaces:
Mi Universidad TV.

http://www.miuniversidad.tv/actualidad/bl
og/upr-colabora-en-proyecto-internacional-
de-luna-tactil-dirigida-a-personas-
invidentes

Noticias Observatorio Astronómico de la
Universidad de Valencia.

http://www.europapress.es/comunitat-

valenciana/noticia-observatori-astronomic-
uv-crea-primera-luna-tactil-personas-

invidentes-20110609112412.html
http://www.uv.es/uvweb/universitat/ca/llis
ta-noticies/observatori-astronomic-crea-
primera-lluna-tactil-persones-invidents-
1285846070123/Noticia.html?id=12858465
61052

Astronomía para público con necesidades
especiales en España.

Astronomy to Special Needs Audiences

Actividades Accesibles en Astronomía, Puerto
Rico.

http://materialdidacticoparaciegos.blogspo
t.com/

De la Tierra al Sistema Solar, exhibición
imágenes astronómicas

http://fettss.arc.nasa.gov

Congreso ISCAR - Roma, Italia
Jose Soto Sonera, Ed.D., M.A.

Currículo y Enseñanza (Ciencia)

Durante la semana del 5 al 10 de septiembre
del 2011 se llevó a cabo en la Universidad de
Roma La Sapienza, el Congreso de la

International Society for the Cultural and
Activity Research (ISCAR). Las mañanas se
reservaron para las conferencias magistrales y
las tardes se dedicaron a las sesiones
concurrentes y simposios. También hubo tres
sesiones dedicadas a carteles en las cuales los
participantes presentaron un resumen de sus
trabajos. Para el primer día se organizó una
pre-conferencia dedicada a investigaciones con
relación a los temas de la niñez temprana y el
desarrollo del niño, ambos desde un enfoque
histórico-cultural. Investigaciones tales como
“How children arrange social communities
across contexts” (Charlotte Hojholt) y
“Children’s social situation of development”
(Mariane Hedegaard) se abordaron el día
inaugural.

El Congreso contó con la participación de 720
investigadores de alrededor del mundo e
incluyó diversidad de líneas de investigación:
desarrollo humano, lenguaje y pedagogía,
inmigración en el contexto de la educación y la
cultura, identidad, el papel del juego en el
aprendizaje, la zona de desarrollo próximo
(ZDP), neuropsicología y el análisis/aplicación
de la teoría de actividad desde distintos
ángulos. Los proyectos se definieron por su
carácter multicultural, la variedad de contextos
desde los cuales se desarrollaron, así como por
la multiplicidad de metodologías que se
utilizaron.

En mi caso, en colaboración con colegas de la
Universidad de Arizona en Tucson,
presentamos dos investigaciones. En conjunto
con la Dra. Ana Christina Iddings DaSilva
presentamos el trabajo para el control
voluntario de procesos psicológicos superiores
como la atención focalizada y la solución de
problemas.

La segunda investigación es un trabajo que
desarrollé en colaboración con el Dr. Luis C.
Moll y que titulamos “The dialectic of
spontaneous and scientific concepts: Analysis of
children’s views on the origin of life and

http://www.miuniversidad.tv/actualidad/blog/upr-colabora-en-proyecto-internacional-de-luna-tactil-dirigida-a-personas-invidentes
http://www.miuniversidad.tv/actualidad/blog/upr-colabora-en-proyecto-internacional-de-luna-tactil-dirigida-a-personas-invidentes
http://www.miuniversidad.tv/actualidad/blog/upr-colabora-en-proyecto-internacional-de-luna-tactil-dirigida-a-personas-invidentes
http://www.miuniversidad.tv/actualidad/blog/upr-colabora-en-proyecto-internacional-de-luna-tactil-dirigida-a-personas-invidentes
http://www.europapress.es/comunitat-valenciana/noticia-observatori-astronomic-uv-crea-primera-luna-tactil-personas-invidentes-20110609112412.html
http://www.europapress.es/comunitat-valenciana/noticia-observatori-astronomic-uv-crea-primera-luna-tactil-personas-invidentes-20110609112412.html
http://www.europapress.es/comunitat-valenciana/noticia-observatori-astronomic-uv-crea-primera-luna-tactil-personas-invidentes-20110609112412.html
http://www.europapress.es/comunitat-valenciana/noticia-observatori-astronomic-uv-crea-primera-luna-tactil-personas-invidentes-20110609112412.html
http://www.uv.es/uvweb/universitat/ca/llista-noticies/observatori-astronomic-crea-primera-lluna-tactil-persones-invidents-1285846070123/Noticia.html?id=1285846561052
http://www.uv.es/uvweb/universitat/ca/llista-noticies/observatori-astronomic-crea-primera-lluna-tactil-persones-invidents-1285846070123/Noticia.html?id=1285846561052
http://www.uv.es/uvweb/universitat/ca/llista-noticies/observatori-astronomic-crea-primera-lluna-tactil-persones-invidents-1285846070123/Noticia.html?id=1285846561052
http://www.uv.es/uvweb/universitat/ca/llista-noticies/observatori-astronomic-crea-primera-lluna-tactil-persones-invidents-1285846070123/Noticia.html?id=1285846561052
http://www.uv.es/uvweb/universitat/ca/llista-noticies/observatori-astronomic-crea-primera-lluna-tactil-persones-invidents-1285846070123/Noticia.html?id=1285846561052
http://www.capjournal.org/issues/11/11_12.pdf
http://materialdidacticoparaciegos.blogspot.com/
http://materialdidacticoparaciegos.blogspot.com/
http://fettss.arc.nasa.gov/

13

humans.” Este proyecto exploro cómo piensan
niñas(os) de cinco años con relación a los temas
biológicos que se señalan en el título del
trabajo. Concluimos que el pensamiento de las
y los participantes con respecto al origen de las
especies y el ser humano lo influye
decisivamente las creencias religiosas que
poseen. Igualmente, encontramos que sus
creencias las adquieren por medio de relaciones
significativas (por ejemplo, madres/padres y
hermanos). Debo señalar que este trabajo es
una ampliación de mi línea de interés en
investigación que se relaciona con el vínculo
entre las creencias religiosas de las personas y
sus posturas con respecto a la teoría de la
evolución biológica. Ambos trabajos que
presentamos en el Congreso ISCAR están en el
proceso de refinamiento para publicación.

Finalmente, tanto en el plano personal como
profesional el Congreso representó un evento
muy significativo que me permitió exponer mis
intereses teóricos e investigativos ante colegas
del mundo académico de diversas
nacionalidades. Y, todo ello, con la recompensa
de que la actividad se realizó en la milenaria
Roma, con sus subyugantes imágenes como las
del Coliseo y el Foro.

Desayuno Reflexivo con la Facultad Clínica
 del Programa de Administración

 y Supervisión Educativa
Isabel Ramos Rodríguez, Ph.D.

Administración y Supervisión Educativa

Uno de los requisitos más integradores del
Programa de Administración y Supervisión
Educativa lo es el Practicum en el nivel de
Maestría y el Internado en el nivel de
Doctorado. Por medio de dicha experiencia
clínica, se logra evaluar los conocimientos, las
destrezas y la disposición de los candidatos para
ejercer como directores de escuela o como
líderes educativos. Además, su capacidad para
integrar a la práctica sus conocimientos de los
marcos teóricos, empíricos y normativos. En

dicha experiencia interactúa la facultad del
Programa como supervisoras universitarias, el
líder del centro de práctica como facultad
clínica y el practicante o interno.

La reflexión de los tres sectores anteriormente
mencionados es crucial para que la experiencia
clínica se fortalezca y, por consiguiente, se
continúe mediante el Programa de
Administración y Supervisión Educativa
desarrollando líderes capaces de transformar
los sistemas educativos. De esa forma, se
identifican fortalezas y áreas a desarrollar y se
planifican acciones para adoptar lo que está
dando buenos resultados y adaptar o sustituir lo
que sea necesario.

Con el propósito de reflexionar en torno al
practicum e internado y reconocer el trabajo de
los supervisores inmediatos, desde el 2009
anualmente se está llevando a cabo un
Desayuno Reflexivo con la Facultad Clínica del
Programa de Administración y Supervisión
Educativa. La agenda de esta actividad consiste
en:

Saludos, bienvenida y presentación de
los asistentes a cargo de la Dra. María de
los A. Ortiz Reyes
.~

Reflexión en torno a la práctica clínica a
cargo de la Dra. Isabel Ramos Rodríguez

 Resumen de acuerdos a cargo de la
Dra. Alicia Castillo

 Entrega de certificados de
reconocimientos a cargo de la Dra. María de los
A. Ortiz, Dra. Isabel Ramos y Dra. Alicia Castillo.

La actividad del Desayuno Reflexivo se gesta
como resultado de mi participación en el
Comité de Evaluación de Programas del
Departamento (CEPDEG) dirigido por la Dra.
Gladys Capella Noya durante el año 2008. En
dicho Comité coordiné con la colaboración de
la Dra. Carmen Rosado la redacción de la
sección de experiencias de campo y clínicas del

14

Informe de Evaluación del Departamento de
Estudios Graduados de la Facultad de Educación
que se sometería a la National Council for
Accreditation of Teachers Education y al
Decanato de Estudios Graduados e
Investigación. La redacción de la sección de
experiencias de campo y clínica me concientizó
de la necesidad de que la facultad clínica
reflexionara en torno a la experiencia de
practicum e internado. A tales efectos, el 2 de
abril del 2009, compartí esa inquietud con mis
colegas en una reunión, la cual convoqué como
Coordinadora del Área en turno.
Inmediatamente, la Dra. María de los Ángeles
Ortiz Reyes sugirió llevar a cabo un Desayuno
Reflexivo con la Facultad Clínica del Programa
de Administración y Supervisión Educativa y se
ofreció para estar a cargo de su coordinación.
Desde ese entonces, la Dra. Ortiz se ha
responsabilizado por seleccionar la fecha, hora
y lugar para llevar a cabo el evento, cursar una
invitación formal a la facultad clínica y a la
administración del DEG, auspiciar el costo del
desayuno y moderar la actividad.

Por mi parte, me he encargado de facilitar la
reflexión de la facultad clínica. A tales efectos,
preparé una guía de preguntas la cual discutí
con mis colegas y fue aprobada. La misma
consiste de las siguientes preguntas:

1. ¿Cómo describen a nuestros estudiantes en
su desempeño como líderes educativos en el
proceso de practicum e internado?

 Fortalezas
 Áreas de desarrollo

2. ¿Cómo esas áreas de desarrollo podrán
fortalecerse mediante el Programa de
Administración y Supervisión Educativa?

 Cursos
 Actividades
 Proyectos

3. ¿Cómo fortalecerían la experiencia del
practicum?

 Diseño (objetivos, proyectos,
evidencias, etc.)

 Implantación (asesoramiento, apoyo,
reflexión, etc.)

 Evaluación (instrumentos, frecuencia,
 retrocomunicación, etc.)

4. ¿Cómo fortalecerían la experiencia del
internado?

 Diseño (objetivos, proyectos,
evidencias, etc.)

 Implantación (asesoramiento, apoyo,
reflexión, etc.)

 Evaluación (instrumentos, frecuencia,
retrocomunicación, etc.)

5. ¿Desean aportar otras ideas para fortalecer la
práctica clínica?

La Dra. Alicia Castillo Ortiz ha fungido como
anotadora de la reflexión. Anualmente, prepara
un informe de la actividad el cual se discute en
reunión del Área y se determinan acciones a
adoptar, adaptar o sustituir.

Las recomendaciones presentadas por la
facultad clínica han contribuido a generar
cambios y fortalecer el Programa de
Administración y Supervisión Educativa. Entre
esos cambios se encuentra:

 Ofrecerle a los estudiantes en los cursos
más oportunidades para hacer
presentaciones orales.

 Solicitarle a los estudiantes leer
literatura en inglés con el propósito de
que perfeccionen sus destrezas en ese
idioma.

 Revisar el manual de practicum e

internado y varios de los documentos
que se incluyen en los mismos.

 Identificar estrategias para divulgar los

proyectos llevados a cabo por los
estudiantes, destacando la institución
en la cual llevó a cabo su practicum o
internado y el supervisor inmediato a
cargo.

15

Indudablemente, las profesoras del Área de
Administración y Supervisión Educativa
reconocemos los desayunos reflexivos que se
llevan a cabo con la facultad clínica como una
iniciativa muy importante para fortalecer el
Programa; por lo que nos hemos comprometido
a continuar con esta práctica y a divulgar el
beneficio de ella entre nuestros colegas del
Departamento de Estudios Graduados.

Desde la Oficina de Asuntos Estudiantiles

Marissa Medina Piña, Ed.D.
Directora Auxiliar Asuntos Estudiantiles

Ariel I. Agosto Cepeda, Ph.D., CPL
Consejero

El año académico 2011-12 inició con logros,
actividades y retos significativos para la Oficina
de Asuntos Estudiantiles del DEG. Nos
proponemos ofrecer una cronología de
aspectos que consideramos han sido
fundamentales para fortalecer los servicios
educativos y de apoyo a nuestros estudiantes.
En primer lugar, se logró la contratación a
tiempo parcial del Dr. Ariel I. Agosto Cepeda
como Consejero Profesional del DEG. Esto
formó parte de un esfuerzo diligente de parte
de la Dirección del DEG, a pesar de la crisis fiscal
que nos aqueja. El Dr. Agosto es egresado de
nuestro programa de Maestría en Orientación y
Consejería y obtuvo el grado de Ph.D. en
Consejería Psicológica de Michigan State
University. La oficina del Dr. Agosto es la EMH
505 y está ubicada en el quinto piso de la
Facultad de Educación. Los estudiantes del DEG
pueden comunicarse con el Dr. Agosto al correo
ariel.agosto@gmail.com y llamando a la
extensión 4437. Los servicios de Consejería
Profesional se ofrecen por cita en el siguiente
horario:
 lunes a jueves - 3:00 pm a 8:00 pm
 viernes - 3:00 pm a 5:00 pm
 sábado - 8:00 am a 1:00 pm

Desde principios del semestre académico
apoyamos con entusiasmo la labor de los
estudiantes Tamara Bobyn y Fidel Arocho para

lograr la reactivación de la Asociación de
Estudiantes Graduados de Educación (AEGE). La
certificación de la AEGE en la Oficina de
Organizaciones Estudiantiles del Recinto se
afectó luego de la huelga universitaria en el
2010. Por esto, durante la semana del 15 de
agosto de 2011, participamos con los
estudiantes de una mesa informativa que se
ubicó el vestíbulo de la Facultad. Con esta
iniciativa se lograron varios propósitos: se
recogió información actualizada de nuestros
estudiantes, se ofreció información sobre la
AEGE, particularmente a los estudiantes de
nuevo ingreso, y se trató de crear conciencia de
la importancia de esta organización para
nuestra Facultad y Departamento.

Esta acción afirmativa tuvo como resultado la
celebración de la primera Asamblea de la AEGE
del año académico 2011-12. La misma tuvo
lugar el 14 de septiembre de 2011 en el
Anfiteatro 3 de nuestra Facultad. La Oficina de
Asuntos Estudiantiles colaboró con Tamara
Bobyn y Fidel Arocho en esfuerzos de
promoción y organización para esta Asamblea.
Durante la misma se seleccionó la nueva Junta
Directiva, constituida por los siguientes
estudiantes:

Presidente – Fidel Arocho
Vicepresidente – Joel González
Secretaria – Nydia Román
Tesorera – Roxana Auccuhualpa
Vocales – Leira González

 Karla Torres
 Floreleida Arias
 Luz Ruiz
 Liliana Sánchez
 Tamara Bobyn
 José Toro

Actualmente, la nueva Junta Directiva trabaja
en la reactivación de la AEGE con la Oficina de
Organizaciones Estudiantiles del Recinto, como
la entidad que representa a los/as estudiantes
graduados/as del DEG. La Oficina de Asuntos
Estudiantiles del DEG colabora con la Directiva

mailto:ariel.agosto@gmail.com

16

en el acondicionamiento de las facilidades
físicas donde se ubica la Asociación, así como en
la planificación y el desarrollo de actividades de
interés para nuestros estudiantes.

El martes, 6 de septiembre se celebró una
Bienvenida para los Estudiantes Graduados, en
el Vestíbulo del Anfiteatro 1 de la Facultad de
Educación. La actividad contó con la asistencia
de un nutrido grupo de profesores y
estudiantes de nuestro Departamento.
Agradecemos la ayuda del personal
administrativo del DEG en la organización de la
actividad así como la exquisita merienda
aportada por las Áreas. Este tipo de actividad es
importante para fomentar el sentido de
comunidad entre el profesorado y los
estudiantes del DEG.

El miércoles, 7 de septiembre un grupo de
nueve estudiantes, junto a la Dra. Alicia
Castillo, visitamos el segundo piso de la
Biblioteca General para conocer las facilidades
del Learning Commons o el Centro de
Aprendizaje y Desarrollo Profesional / Red
Graduada. Esta iniciativa, que es parte del
Proyecto Título V implantado en el Recinto
para expandir y fortalecer la educación
graduada, se inauguró en mayo de 2011.
Observamos que el lugar cuenta con excelentes
recursos tecnológicos, espacios donde nuestros
estudiantes pueden reunirse a dialogar, a
estudiar o a sencillamente disfrutar de un
ambiente acogedor. El estudiante graduado
Héctor Pérez, de Administración de Empresas,
nos ofreció una breve orientación y un
recorrido por las facilidades. Todavía hay
equipo por instalar y espacios que habilitar, por
lo que acordamos realizar una visita posterior
para recibir una orientación más detallada
sobre la integración tecnológica al quehacer
académico, por parte del Director de la Red
Graduada, el Dr. José Sánchez.

La Orientación del Examen de grado de
Maestría se ofreció el jueves 8 de septiembre.
Asistieron 24 estudiantes, y contó con la

participación de 10 profesores de las diferentes
Áreas, quienes colaboraron con la Dirección del
DEG en ofrecer información relevante para
cumplir con el requisito del examen.

La Oficina de Asuntos Estudiantiles coordinó
con el Área de Investigación y Evaluación
Educativa (INEVA) una actividad que respondió
a una petición de varios/as estudiantes. El 5 de
octubre, se llevó a cabo la actividad Cómo
desarrollar temas de investigación, dirigida por
la Dra. María Medina, Coordinadora del Área de
INEVA, junto al Dr. Víctor Bonilla, también de
INEVA, en colaboración con el Dr. Jorge Cruz,
del Área de Currículo en Español y la Dra.
Anaida Pascual, del Área de Educación Especial
y Diferenciada. Los estudiantes presentaron
dudas, inquietudes y preocupaciones sobre
cómo abordar los temas que son de su interés.
Para esta actividad las Áreas presentaron
información sobre temas de actualidad de
interés para ser investigados. Todas las Áreas
ofrecieron información por escrito que se les
entregó a los estudiantes. Más adelante, y
como seguimiento a este tema, se coordinarán
actividades específicas por Áreas de
especialidad.

Es de todos/as conocido que en el Recinto de
Río Piedras en general ha habido una merma
significativa en las solicitudes de admisión. El
DEG no ha sido la excepción. Ante esta realidad,
en la Oficina de Asuntos Estudiantiles nos
hemos involucrado en varios esfuerzos para
aumentar nuestra matrícula. Comenzamos por
hacer un análisis de los expedientes de
estudiantes inactivos/as para identificar
aquellos/as que todavía tienen la oportunidad
de reintegrarse al DEG como estudiantes
activos/as. En este análisis ha sido fundamental
la colaboración ofrecida por el Dr. Joseph
Carroll. Además, la Oficina de Asuntos
Estudiantiles está coordinando la revisión de los
materiales promocionales (opúsculos), guías
curriculares de los distintos programas de
Maestría y Doctorado, así como otros
documentos dirigidos a ofrecer información

17

general de ambos grados. Estos materiales
serán reproducidos y repartidos en actividades
grupales dirigidas a interesar a potenciales
candidatos para que soliciten admisión al DEG.
Los esfuerzos mencionados se han incluido en el
Plan de Reclutamiento de Estudiantes del DEG
2011-12, que se presentará próximamente a la
facultad del DEG. Es importante la colaboración
del profesorado y del estudiantado del DEG con
la Oficina de Asuntos Estudiantiles en
actividades de reclutamiento.

En nuestro desempeño continuamos
comprometidos con ayudar a los estudiantes en
el logro de sus metas académicas. Entre los
planes próximos se encuentra promover una
comunicación más eficiente con nuestros/as
exalumnos/as, de manera que ellos/as puedan
continuar contribuyendo al desarrollo de
nuestro Departamento. Además, se coordinarán
talleres y grupos de apoyo para nuestros
estudiantes de acuerdo con las necesidades
observadas y reportadas. En noviembre, la Dra.
Carmen Pacheco trabajará con nuestros
estudiantes el tema Uso de la tecnología para
avanzar en tu proceso de tesis/proyectos o
disertación. En fin, nos sentimos honrados/as
de contar con la colaboración, el apoyo y el
compromiso del personal Directivo, Docente y
Administrativo para ayudar a la Oficina de
Asuntos Estudiantiles a continuar los esfuerzos
por mejorar los servicios los/as estudiantes de
nuestro Departamento.cto

Un Recorrido por América Central: Entre
Educadores, Libros y Lectores

Dra. Ruth J. Sáez Vega
Centro Para el Estudio de la Lectura, la Escritura

y la Literatura Infantil

Durante los pasados meses he participado en
varios eventos académicos celebrados en países
de Centro América. Comparto con los lectores
este conglomerado de experiencias, las cuales
he denominado: Un recorrido por América
Central: Entre educadores, libros y lectores…

Guatemala Desde febrero de 2007 viajo a
Guatemala cada dos años en ocasión de la
Conferencia Internacional de Lectoescritura
convocada por el Consejo de Lectura de
Guatemala. A partir del 2009, estudiantes del
Área de Educación de la Niñez han viajado a
participar del evento, el cual incluye vistas a
escuelas urbanas y rurales en diversos
contextos lingüísticos de Guatemala. Dada la
naturaleza de la experiencia, a partir de
entonces, la convertimos en parte de la oferta
académica del Área de Educación de la Niñez.
Este año, del 19 al 27 de febrero, participó un
grupo de 4 estudiantes del curso: EDUC 8995:
La lectoescritura y la educación de la niñez en
Guatemala.

 El viaje, al igual que en ocasiones anteriores,
constituyó para todas una experiencia de gran
valor tanto a nivel profesional como personal.
Participamos como ponentes y talleristas en
la VIII Conferencia Internacional de
Lectoescritura, donde compartimos con
docentes guatemaltecos, quienes siempre
evidencian un gran compromiso social con sus
estudiantes y las familias y comunidades de
éstos. La participación de algunos de ellos en la
conferencia fue posible gracias a becas
producto del apoyo económico de colegas,
amigos y familiares de Puerto Rico.

Previo a la Conferencia visitamos seis escuelas
en contextos lingüísticos y culturales diversos,
donde interactuamos con maestros y
estudiantes y a los cuales les donamos libros y
materiales educativos que habíamos llevado
desde Puerto Rico, los cuales habían sido
donados por estudiantes y maestros de nuestro
país.

Una de las escuelas visitadas fue la Escuela
Nimayá en Patzún, Chimaltenango. Se trata de
una escuela de dos salones (y un tercero que se
encuentra en construcción), ubicada a 80
kilómetros de la capital guatemalteca, en una
zona agrícola de difícil acceso. Tras colaborar
con dicha escuela, donarles materiales

18

educativos y, sobretodo, compartir con
maestras y niños, durante los pasados seis años,
hemos decidido establecer un vínculo más
estrecho de colaboración y apoyo. A esos
efectos, desde el CELELI, estamos diseñando un
proyecto de creación e investigación en
colaboración con la directora, las maestras, los
estudiantes y la comunidad de Nimayá. Dos
estudiantes del Programa de Maestría en
Educación de la Niñez, Yomarie Rivera y Karen
Holguin, realizarán sus proyectos/tesis en dicho
contexto.

En la primera etapa del proyecto, el cual hemos
denominado Alianzas de Lectura Puerto Rico-
Guatemala, nos proponemos establecer una
biblioteca de aula en cada salón. Para lograrlo,
nos encontramos nuevamente recabando el
apoyo de aquellos que quieran unirse a esta
iniciativa. Las personas que deseen donar libros
pueden pasar por el CELELI a escoger de entre
un grupo de libros que hemos seleccionado
previamente tomando en cuenta la realidad de
los niños y las niñas de Nimayá.

El Salvador En marzo de 2011 fui convocada
por la Coordinación Educativa y Cultural
Centroamericana / Sistema de Integración
Centroamericana (CECC/SICA) a participar en un
Conversatorio sobre Comunicación y Lenguaje
celebrado en San Salvador, El Salvador. El
propósito de dicho evento era entablar un
diálogo entre ministros de educación de los
países participantes (Belice, Guatemala, El
Salvador, Honduras, Nicaragua, Costa Rica,
Panamá y República Dominicana) y especialistas
del campo del lenguaje y la lectura. Con las
nuevas tendencias en la enseñanza y el

aprendizaje de la comunicación y el lenguaje (la
lectura) como eje del encuentro, se propusieron
mecanismos para mejorar los procesos
didácticos en la educación primaria en la región
centroamericana. Este conversatorio posibilitó
el encuentro con colegas de los diversos países
de la región, con los cuales he colaborado en
ocasiones anteriores a través del Comité
Latinoamericano de la Asociación Internacional
de Lectura (IRA). Mi participación como
especialista (no proveniente de un país
centroamericano) me permitió tener una visión
más amplia e integradora de los programas
educativos -en materia de comunicación,
lenguaje y lectura- de América Central y
República Dominicana.

Costa Rica La Universidad Nacional de Costa
Rica me invitó como profesora pasante del 20 al
27 de junio de 2011. Como parte de la
experiencia visité las escuelas laboratorio de
Heredia, así como escuelas públicas de la
región. Me reuní con claustrales de la Facultad
de Educación y con maestras del sistema
público de enseñanza, a los fines de atender sus
inquietudes respecto a la enseñanza y el
aprendizaje de los procesos lectoescriturales.
Fungí como ponente principal en el Seminario-
Taller: Una mirada diversa a los procesos de
lectura y escritura, en el cual ofrecí las
conferencias magistrales de apertura y cierre.
Además, trabajé en un taller con un grupo de
docentes costarricenses.

Tras muchos años de colaboración tanto con la
Universidad Nacional, en Heredia, como con la
Universidad de Costa Rica, en San José, siempre
he admirado la seriedad académica y el
compromiso de los docentes costarricenses así
como su solidaridad y su capacidad de colaborar
unos con otros. En los diversos encuentros con
maestras –tanto en las escuelas como en la
universidad- pude constatar el efecto de
nuestro trabajo previo (presentaciones y
publicaciones) en la educación costarricense,
evidenciado claramente en las aulas visitadas y
en el diálogo con las docentes.

19

Nicaragua En Nicaragua, previo a la celebración
del XI Congreso Latinoamericano de
Lectoescritura, se llevó a cabo la reunión del
Comité Latinoamericano de la Asociación
Internacional de Lectura (IRA), donde participé
como representante de Puerto Rico. En dicha
reunión fui honrada con el Leadership Award:
Latin American Reading Ambassador.

En el XI Congreso Latinoamericano de
Lectoescritura, celebrado en Managua del 22 al
24 de julio de 2011 tuve la responsabilidad de
presentar una conferencia magistral y un taller.
Este congreso, convocado por Nicaragua Lee,
asociación nicaragüense de lectura, logró
reunir a docentes nicaragüenses provenientes
de todas las regiones del país. Orgullosos de su
historia y su espíritu de lucha, demostraron que
no hay retos que no se puedan superar cuando
se trabaja con empeño por la educación de un
pueblo.

Mientras participaba en el Congreso en
Nicaragua conocí a los directivos y formadores
de la Fundación Libros para Niños, quienes se
dedican a la promoción de la lectura en ese
país. Libros para Niños cuenta con un fondo
editorial de literatura infantil de alta calidad.
Establecen Rutas de Lectura, Rincones de
Cuentos y Puestos de Lectura en diversas
comunidades y dan acceso a la lectura a niños y
niñas de Nicaragua. Al conocer el programa de
Libros para Niños fue inevitable compararlo con
el Programa Lee y Sueña y con la investigación
que lleváramos a cabo en el CELELI sobre el
impacto de los Rincones de Lectura de Lee y
Sueña en niños, familias y comunidades.
Ambos programas tienen como propósito
democratizar el acceso a los libros, asegurando
que “todos –irrespectivo de su origen
socioeconómico-- tengan acceso a los libros, a
la literatura infantil, al mundo de la lectura”
(Sáez Vega, 2009). La niñez de Nicaragua
cuenta con Libros para Niños.
Lamentablemente, la niñez de Puerto Rico no
cuenta con Lee y Sueña, ya que este programa
fue eliminado sin mediar evaluación en torno al

impacto de éste entre niños y familias
participantes y sin tener en cuenta la
importancia de un programa de promoción de
la lectura durante la preescolaridad.

Recorrer los países centroamericanos, entre
educadores, libros y lectores, es siempre una
experiencia enriquecedora. Si bien podemos
aportar a la educación de países hermanos, no
me cabe duda de que es mucho lo que tenemos
que aprender de nuestros colegas
centroamericanos.

¡Más de 70,000 Lectores se Unen al 6to
Maratón Puertorriqueño de Lectura!

Centro Para el Estudio de la Lectura, la Escritura
y la Literatura Infantil

El Centro para el Estudio de la Lectura, la
Escritura y la Literatura Infantil (CELELI) convocó
al pueblo de Puerto Rico al 6to Maratón
Puertorriqueño de Lectura el viernes, 7 de
octubre de 2011. Esta edición del Maratón ha
sido la más exitosa; se logró duplicar la
participación del año anterior con un total de
70,778 lectores inscritos abarcando todos los
pueblos de Puerto Rico.

En este evento de promoción de la lectura
participaron escuelas de todos los niveles
educativos, desde centros de cuidado de
infantes hasta universidades. El Departamento
de Educación de Puerto Rico se unió a la
convocatoria e invitó a todas las escuelas a
unirse al maratón, por lo que se amplió la
cantidad de escuelas públicas inscritas. Además,
hubo una significativa participación de
individuos, familias, bibliotecas, centros de
literatura infantil y autores e ilustradores de
literatura infantil.

La Prof. Marilia Scharrón del Río (profesora del
Departamento de Programas y Enseñanzas y
Estudiante doctoral en Administración y
Supervisión Educativa) tuvo a su cargo la
coordinación del Maratón junto al personal del

20

CELELI (la Dra. Ruth J. Sáez Vega y las
estudiantes graduadas Yolanda Santini y Karen
Holguin). Contó además, con la colaboración de
un comité en el que participaron las profesoras
Hilda Quintana, de la Universidad
Interamericana y Wanda De Jesús Arvelo, de la
Universidad de Sagrado Corazón. Estudiantes de
los niveles subgraduado y graduado de la
Facultad de Educación colaboraron en el
proceso de inscripción de los más de 70,000
participantes.

En esta ocasión el Maratón recibió mayor
cobertura de la prensa del país (escrita, radial,
televisiva y digital), tanto previo al evento como
durante y con posterioridad al mismo. Se le dio
publicidad y se han divulgado las variadas
manifestaciones del Maratón en diversos
escenarios educativos.

Sin duda, el Maratón Puertorriqueño de Lectura
ha crecido y alcanzado un sitial en Puerto Rico,
convirtiéndose tal vez en el más importante
evento de promoción de la lectura del país.
Nuestra meta para el 7mo Maratón
Puertorriqueño de Lectura, que se celebrará el
5 de octubre de 2012, es sobrepasar los
100,000 lectores.

NDiálogos del DEG

Lunes 24 de octubre
12:00 m.

Anfiteatro # 4 Facultad de Educación

Proyecto Luna Táctil
Astronomía para no videntes

Dra. Amelia Ortiz Gil
Universidad de Valencia, España

En colaboración con el Área de Educación Especial y Diferenciada
del DEG, Departamento de Programas y Enseñanza (Educación
Especial y Ciencia) y el Departamento de Física de la UPR

