

Departamento de Estudios Graduados Facultad de Educación UPR Río Piedras

 Boletín #16 Rumbo a la Quinta Década 1964-2014 Marzo 2013

Mensaje de la Directora
Nydia Lucca Irizarry, Ed.D.

 Durante el semestre en curso el DEG ha mantenido su ritmo
acelerado de trabajo. Esto se debe en buena medida a los siguientes
acontecimientos que están teniendo lugar: la visita del Board of
Examiners de la agencia acreditadora NCATE durante los días 28 al 30
abril; la presencia del profesor visitante doctor Rubén Gaztambide, de la
Universidad de Ontario; la implantación de las certificaciones 78 y 79 de
la Junta de Síndicos de la UPR, relacionadas con la revisión curricular de
las áreas de Liderazgo en Organizaciones Educativas (antes
Administración y Supervisión Educativa) y Currículo y Enseñanza, que
conlleva a su vez la creación de tres nuevas especialidades (Tecnología
del aprendizaje, Teoría, diseño y evaluación curricular y Educación física,
en los niveles de maestría y doctorado); la implantación de la
Certificación 38, que regula los estudios graduados en el recinto y la
implantación de cuatro propuestas con fondos federales del
Departamento de Educación a través del ISADEP, entre otros.

En este número queremos destacar varios aspectos relacionados
con la visita de reacreditación por NCATE. Es muy importante que los
miembros de nuestra comunidad de aprendizaje estén familiarizados con
el proceso y los asuntos asociados a esta visita. De ahí que una buena
parte del contenido de este boletín se dedique a esos asuntos.

Nuestros profesores y estudiantes siguen involucrados en
actividades de creación, investigación y desarrollo profesional. En este
número también podrán leer acerca del modelo de luna táctil para
personas ciegas, proyecto internacional en el cual una de nuestras
estudiantes doctorales participa; la experiencia de un grupo de
profesores y estudiantes del DEG en el Congreso de lectoescritura
celebrado en Guatemala; la visita que recibimos de la Asociación para el
Desarrollo de la Educación en África; las experiencias clínicas de nuestros
practicantes y otras actividades en desarrollo. Exhortamos a todos a participar de la amplia gama de
actividades que estamos celebrando este semestre, en especial aquellas relacionadas con la visita de
acreditación, las ofrecidas por nuestro profesor visitante, el doctor Gaztambide y las dirigidas a
celebrar nuestros primeros 50 años de existencia.

Boletín DEG Informa #16 Marzo 2013

2

La Visita de NCATE
Preguntas frecuentes y respuestas

Sandra Macksoud, Ph.D.
Directora Asociada

¿Qué es NCATE? La National Council for Accreditation of Teacher Education (NCATE) es la organización

más importante para la acreditación de escuelas de educación y programas que preparan maestros y

otro personal escolar.

¿Cuándo viene NCATE a la Facultad de Educación Eugenio María de Hostos, y en particular al

Departamento de Estudios Graduados? La visita del equipo evaluador, o Board of Examiners (BOE) de

NCATE estará de visita en la UPR durante el 28 al 30 de abril de 2013. Esto es domingo, lunes y

martes.

¿A qué viene NCATE? El BOE viene esta vez a reacreditar al nivel avanzado de programas de

preparación de maestros y otro personal escolar- directores escolares y consejeros.

¿Por qué es importante la acreditación por NCATE? La acreditación por NCATE es un reconocimiento

por parte de una organización de pares acerca de la calidad de los programas académicos y nuestros

candidatos.

¿Qué son los estándares de NCATE? Los estándares son las áreas principales en los cuales acredita

NCATE. Son seis estándares: 1) Conocimientos, destrezas y disposiciones de los candidatos; 2)

Sistema de assessment; 3) Experiencias de Campo y Prácticas Clínicas; 4) Diversidad; 5) Calidad de

Facultad; 6) Gobernanza y recursos.

¿Qué programas del DEG serán de acreditadas por NCATE? Los programas de maestría: Currículo y

Enseñanza, Teaching English as a Second Language, Educación Especial, Educación de la Niñez,

Liderazgo en Organizaciones Educativas y Orientación y Consejería.

¿Por qué sólo esos programas? Porque NCATE acredita programas dirigidos a la preparación de

maestros y otro personal escolar, programas enfocados en organizaciones P-12. Las maestrías de

Liderazgo en Organizaciones Educativas y de Orientación y Consejería preparan para la licencia o

certificación inicial.

¿Cómo se lleva a cabo la reacreditación? La institución a acreditarse somete un Institutional Report

acompañado de un Exhibit Room virtual para demostrar como cumple con los estándares de NCATE.

Un BOE evalúa ese informe, reunidos a distancia y presenta a la institución un informe de hallazgos

llamado Offsite review, en el que se identifican áreas de inquietud del BOE a ser validados mediante

visita. Un mes antes de la visita, la institución somete un documento para responder a las

inquietudes del BOE, informe llamado Addendum, con exhibits adicionales. Entonces viene el BOE

para visitar a la institución, a constatar la información de forma directa, principalmente mediante

entrevistas con diversos sectores de los programas en la institución, incluyendo administradores,

facultad, estudiantes (o como les llama NCATE, candidatos), y facultad clínica de organizaciones P-12.

La visita dura tres días y al salir el BOE presenta unos hallazgos que son la base de la recomendación

preliminar en cuanto a la acreditación. Luego de la visita, el BOE somete a NCATE y a la institución un

Boletín DEG Informa #16 Marzo 2013

3

informe final de sus hallazgos y recomendaciones. La institución entonces tiene la oportunidad, si lo

determina necesario, de responder al informe del BOE, lo cual se conoce como Rejoinder. La

institución somete el Rejoinder al Unit Board, el organismo central de NCATE, quien determina la

acreditación final. Los ciclos de acreditación son de siete años.

¿Qué importancia tiene el sistema de avalúo estudiantil? Es central porque provee los medios para

evidenciar, de forma sistemática y rigurosa, el logro de los objetivos en la preparación de los

candidatos. Mediante este sistema, se recopila información acerca de los conocimientos, destrezas y

disposiciones que se propone lograr el DEG según lo establece su visión y misión, el perfil del

estudiante graduado de la UPRRP y los estándares profesionales de cada área.

¿En qué consiste el sistema de avalúo estudiantil del DEG? El sistema está estructurado en tres

momentos de transición para recopilar información de todos los candidatos desde que son admitidos

a los programas, hasta luego de graduarse. El primer punto de transición consiste de la admisión,

cuando se recopilan datos de los promedios académicos, la puntuación del EXADEP y una encuesta

de entrada. El segundo punto es al momento de tomar el examen de grado. En este punto

intermedio, es que se recopila el promedio académico dentro del programa, la evaluación en

experiencias de campo, prácticas clínicas e internados, el examen de grado y una encuesta de

progreso. El tercer punto es al completar los estudios, e incluye la evaluación de la tesis o proyecto

de creación y una encuesta de salida. El sistema incluye además una encuesta de egresados, y una

encuesta de patronos de egresados. La información de todas estas fuentes se recopila, se analiza y

se presenta a la facultad y candidatos para reflexionar y tomar decisiones para mejorar la calidad de

los programas de forma continua.

¿Cómo puedo enterarme de los resultados del avalúo estudiantil? El Comité de Evaluación de

Programas del Departamento de Estudios Graduados (CEPDEG) presenta los resultados todos los

semestres en una sesión a la cual se invitan todos los candidatos. Presentan además los resultados

en las reuniones de facultad del DEG y retiros de assessment de la Facultad de Educación.

¿Cuáles son algunos de los resultados más impactantes del avalúo estudiantil? Los estudiantes

expresan que necesitan mayores experiencias de campo, necesitan mejorar su redacción, necesitan

formación en aspectos legales y éticos de su profesión y desarrollar destrezas para publicar sus

trabajos.

¿Para qué se utilizan los resultados del avalúo estudiantil? Los resultados son examinados como

parte de las reuniones en los que se toman decisiones acerca de las ofertas académicas y las acciones

de la facultad para mejorar la calidad en cumplimiento de su misión. Ejemplo reciente del uso de los

resultados lo son los Comités de Acciones Transformadoras que se establecieron en el DEG para

trabajar con estos aspectos.

¿Cómo puedo participar del proceso de reacreditación por NCATE? Se puede colaborar con el

Comité de NCATE y el CEPDEG en la preparación de los informes. Es muy importante que la facultad,

candidatos y colaboradores P-12 participen en una recepción de bienvenida que se llevará a cabo el

domingo 28 de abril por la tarde, y en las entrevistas que se llevarán a cabo el lunes 29 de abril. Si

Boletín DEG Informa #16 Marzo 2013

4

alguien interesa saber cómo puede colaborar puede comunicarse con la dirección del DEG,

extensiones 4367, 2324 y 4366.

¿Dónde puedo leer el informe institucional para la visita? Lo puedes acceder en la página

electrónica del DEG (http://ege.uprrp.edu/wp-content/uploads/2013/01/DGS-College-of-Education-

Advanced-Programs-IR.pdf) o simplemente http://ege.uprrp.edu y localizas la ventana llamada

NCATE.

¿En qué idioma se llevarán a cabo las entrevistas con los miembros de la unidad? Las entrevistas se

llevarán a cabo principalmente en inglés, ya que los integrantes del equipo de BOE en su mayoría no

entienden español. Se procurará tener siempre por lo menos una persona en cada grupo que pueda

traducir, de ser necesario.

¿Es realmente importante que los estudiantes participen? Definitivamente, la participación

estudiantil es de crucial importancia en este proceso porque los estudiantes son los informantes

directos de lo que ocurre en nuestros programas, los que pueden hablar de las experiencias de

campo y de las prácticas clínicas en los escenarios escolares, de la calidad de los profesores, de los

servicios que se les brindan en el DEG, entre muchas otras cosas, todos aspectos muy importantes

para obtener la reacreditación del nivel graduado.

Nuestro Compromiso con los Escenarios Escolares P-12
Cientos de maestros se benefician de proyectos de desarrollo profesional

Nydia Lucca Irizarry, Ed.D., Directora Interina
Omar Hernández, Ed.D., Currículo y Enseñanza-Matemáticas

 El Departamento de Estudios Graduados, a través de su Instituto de Servicios de Apoyo al
Departamento de Educación de Puerto Rico (ISADEP), ha desarrollado una serie de proyectos
encaminados a acercar la Facultad de Educación y las escuelas públicas del país. Desde el mes de
octubre de 2012 cerca de 500 maestros procedentes de distintas escuelas y regiones educativas han
estado participando de diversas experiencias de desarrollo profesional, con el objetivo de actualizar
conocimientos en las áreas de matemáticas y español, en todos los niveles educativos. Profesores y
estudiantes graduados han estado colaborando con estas experiencias, los primeros como
conferenciantes y recursos, y los segundos como coaches y como asistentes.

Algunas de estas actividades se han desarrollado en la Universidad y otras han tenido el
formato de residenciales de tres días, en los cuales los maestros completan hasta 24 horas de
adiestramiento. En su desempeño como asistentes y como coaches, los estudiantes graduados han
tenido la oportunidad de desarrollar una mayor conciencia de las situaciones que enfrentan las
escuelas puertorriqueñas; asimismo han podido establecer vínculos cercanos con el magisterio y han
estado colaborando en el desarrollo de estrategias de enseñanza en el salón de clases, en el
desarrollo de investigaciones en el salón de clases y en el desarrollo de proyectos innovadores en la
enseñanza del español y de las matemáticas.

Estas actividades, que cuentan con el auspicio del Departamento de Educación de Puerto
Rico a través de fondos federales, también han ayudado a sensibilizar a nuestra facultad sobre el
currículo que estamos ofreciendo y cuán pertinente resulta para atender las necesidades del sistema
público de educación. Por ejemplo, hemos encontrado que la inmensa mayoría de los maestros
participantes no cuentan con la preparación adecuada para atender la educación de los cada vez más

http://ege.uprrp.edu/wp-content/uploads/2013/01/DGS-College-of-Education-Advanced-Programs-IR.pdf
http://ege.uprrp.edu/wp-content/uploads/2013/01/DGS-College-of-Education-Advanced-Programs-IR.pdf
http://ege.uprrp.edu/

Boletín DEG Informa #16 Marzo 2013

5

numerosos estudiantes de educación especial. Ante esta realidad el Departamento de Estudios
Graduados está en el proceso de desarrollar una certificación en esta área. De esta manera estamos
respondiendo a las necesidades del sistema educativo, mientras que el DEG se sigue diversificando.

Otro de los proyectos que nos está permitiendo estrechar lazos con las escuelas es el
Proyecto Interdisciplinario para Mejorar el Aprendizaje de las Matemáticas y las Ciencias (PIMAMN),
que dirige el Dr. Omar Hernández Rodríguez, del área de Currículo y Enseñanza-Matemáticas. Este
proyecto ofrece servicios de desarrollo profesional a maestros de todos los niveles escolares que
enseñan ciencias y matemáticas y que pertenecen, principalmente, a la región educativa de San Juan.
El objetivo es mejorar el desempeño de los estudiantes a través de un programa de capacitación de
los maestros que enfatiza el dominio de los contenidos a través de la búsqueda de las conexiones
interdisciplinarias. Para lograrlo, se han creado comunidades de aprendizaje en donde participan
profesores universitarios y estudiantes graduados de las Facultades de Ciencias Naturales y de
Educación, maestros de escuelas públicas y privadas y facilitadores de ciencias y matemáticas de los
Distritos Escolares San Juan I y II.

Además de los talleres de capacitación, PIMAMC cuenta con un componente de seguimiento
en las escuelas, el cual ha permitido realizar investigaciones educativas, crear clubes de robótica y
centros de recursos en las instituciones participantes. Además, cuatro estudiantes graduados, la
mayoría de ellos de nuestro Departamento, visitan las salas de clases para colaborar con los

maestros en la implantación de lo
aprendido en los talleres.

Entre los logros más
significativos se encuentra la
participación de varios maestros
en proyectos de investigación, la
diseminación de los resultados en
congresos a nivel nacional e
internacional y por medios
tradicionales. Recientemente se
publicaron los libros Viaje al
Sistema Planetario PIMAMC 57 una
creación colectiva que presenta
una estrategia innovadora para la

enseñanza interconectada de la geometría y la numeración; y Trayectoria Hipotética de Aprendizaje
para la Formulación y Verificación de Conjeturas en Geometría que describe una reflexión de la maestra
Aixa Sánchez Valle quien utiliza la tecnología de calculadoras graficadoras TI-Nspire para enseñar a
sus estudiantes temas avanzados de geometría. Este proyecto es posible gracias a los fondos
federales que administra el Departamento de Educación de Puerto Rico y la colaboración de la
Facultad de Educación de la UPR- Río Piedras que presta las facilidades para que se puedan realizar
todas las actividades programadas.
 Por otro lado, el DEG ha establecido cerca de 30 convenios de colaboración con escuelas del
distrito de Carolina, San Juan y Corozal, con el propósito de integrar a profesores del Departamento
y estudiantes graduados a las escuelas para realizar proyectos tales como experiencias de campo,
prácticas clínicas, experiencias de investigación, entre otros. Estos convenios parten de la premisa de
que las escuelas y las universidades se necesitan mutuamente para mejorar la calidad de la educación
y de los servicios que se prestan, para adelantar el conocimiento y para enriquecer la formación de
los profesionales de la educación. Agradecemos la participación de la Directora María del Rosario
Cora en estos trámites. Entre las escuelas participantes se encuentran las siguientes: Esc. Marta
Teresa Serrano (Carolina), Esc. Jesús T. Piñero (Carolina), Esc. Intermedia Sábana Llana (San Juan),
Dr. Isaac González Martínez (San Juan) y Esc. José M. Lázaro (Carolina).

Boletín DEG Informa #16 Marzo 2013

6

Las Experiencias de Campo y las Prácticas Clínicas
Nydia Lucca, Ed.D.

Carmen Rosado, Ed.D., Orientación y Consejería

 En los programas acreditados por NCATE los estudiantes del nivel de maestría de aquellos
programas relacionados con la preparación de maestros y personal escolar, realizan experiencias de
campo o prácticas clínicas en los escenarios P-12 u otros similares en los cuales participan
educandos hasta el nivel 12. En ocasiones, las experiencias de campo se llevan a cabo en salones de
clase. En tales instancias los estudiantes graduados llevan a cabo observaciones a la luz de los
contenidos y teorías discutidas en clases. Tal es el caso en las áreas de TESL, Educación Especial,
Educación de la Niñez y Currículo y Enseñanza. Las prácticas clínicas, por otra parte, son experiencias
de formación en las cuales los candidatos deben desarrollar planes de trabajo y de acción en un
escenario en particular, a lo largo de un semestre. Los estudiantes de maestría del programa de
Orientación y Consejería y de Liderazgo en Organizaciones Educativas cumplen con el requisito de las
prácticas clínicas. Ellos cuentan con la supervisión de un profesor del DEG y la supervisión de un
miembro de la facultad clínica, es decir aquellos profesionales que laboran en los escenarios de
práctica que reciben a nuestros estudiantes graduados.
 Cada año, un promedio de 15 estudiantes llevan a cabo sus prácticas en escuelas, centros
comunitarios de aprendizaje, escenarios clínicos, como hospitales, entre otros. En años recientes
nuestros estudiantes graduados han hecho sus prácticas en los siguientes lugares: Escuela Juan
Ramón Jiménez (Río Piedras), Escuela Intermedia José Celso Barbosa (Río Piedras), Escuela
Elemental Antera Rosado (Río Grande), Dorado Academy (Dorado),Escuela Intermedia Mercedes
García de Colorado (Cataño), Escuela Superior Dra. Conchita Cuevas (Gurabo), Escuela Elemental
Juan Ponce de León (Guaynabo), Escuela Nocturna Facundo Bueso (Río Grande), Cupeyville School
(San Juan), Escuela Superior Miguel Meléndez Muñoz (Cayey), Palmas Academy (Humacao) y Escuela
Elemental Juana Méndez (Carolina), entre otras.

Cuando los estudiantes completan sus experiencias de campo y sus prácticas clínicas,
someten informes escritos de la labor realizada tanto a sus profesores universitarios así como a los
miembros de la facultad clínica, en el caso de los practicantes. Estas experiencias son de un gran
valor para la formación de nuestros egresados.
 Durante la visita del equipo de NCATE, estos tendrán la oportunidad de examinar algunos de
los trabajos que preparan los estudiantes. También habrá la oportunidad para que los estudiantes
practicantes dialoguen con los visitantes y para que los miembros del equipo evaluador visiten los
escenarios de práctica. Todos los estudiantes de las áreas mencionadas que hayan tenido
experiencias de campo o que hayan realizado sus prácticas están cordialmente invitados a participar
de las actividades que se celebrarán los días 28 y 29 abril, durante la visita de reacreditación.
Esperamos una nutrida representación del DEG en estas actividades.

Boletín DEG Informa #16 Marzo 2013

7

La Facultad Clínica del DEG
Nydia Lucca, Ed.D.

Carmen Rosado, Ed.D.

 La facultad clínica del DEG está constituida por los consejeros profesionales y directores
escolares que acogen a nuestros estudiantes de maestría en sus escenarios laborales como lugares
de práctica clínica. Estos profesionales, de manera desinteresada, pues no reciben remuneración
alguna por sus servicios, se comprometen a supervisar y a guiar nuestros candidatos mientras
ejercen la práctica clínica en escuelas y otros escenarios escolares P-12.

En años recientes hemos fortalecido la relación entre la facultad universitaria y la facultad
clínica mediante la celebración de encuentros profesionales cada semestre. En estos coloquios
hemos tenido la oportunidad de dialogar sobre la experiencia de los estudiantes mientras realizan la
práctica y hemos recibido las recomendaciones de la facultad clínica en lo que respecta al
mejoramiento y fortalecimiento de este requisito. De esta manera se completa el ciclo esperado de
nuestros practicantes. Algunas de las recomendaciones que hemos recibido para mejorar nuestros
programas con práctica clínica aparecen a continuación. En el área de Consejería la facultad clínica
solicitó se incorporasen más experiencias de campo; que los estudiantes inicien su Práctica lo antes
posible, al inicio del semestre académico; fortalecer las áreas ocupacional y clínica de servicios
estudiantiles; la facultad clínica avaló el prontuario/Guía de Práctica en Consejería (Páginas 6-9 del
Manual de Práctica) y ofreció insumo en premisas del Formulario #15 (Formulario de Evaluación del
Consejero en Adiestramiento, páginas 106- 109 del Manual de práctica). Las recomendaciones de la
facultad clínica del área LOE fueron: darle participación a los estudiantes en la construcción de la
experiencia; elaborar y negociar las reglas de juego; trabajar en colaboración con la facultad del DEG
y revisaron los objetivos 1,3, 4, y 6b del Manual de Prácticas Clínicas.
 El Departamento se siente muy comprometido con su facultad clínica y como muestra de ello
recientemente hemos solicitado fondos que contemplan la remuneración por sus servicios. De igual
manera durante este año los hemos incorporado a nuestra lista de facultad y le hacemos extensivas
las comunicaciones sobre nuestras actividades y las invitaciones a las mismas. De esta manera se
espera que nuestra facultad clínica se integre cada día más a la facultad universitaria. Se trata de un
equipo que hay que seguir vinculando y fortaleciendo.

Boletín DEG Informa #16 Marzo 2013

8

Acciones Transformadoras en el DEG

Sandra Macksoud, Ph.D.
Directora Asociada

 Los resultados del sistema de avalúo estudiantil del DEG son tomados en consideración para
la planificación de actividades y la realización de acciones transformadoras, que atiendan las
necesidades más apremiantes de nuestra comunidad de aprendizaje. Desde el pasado año hemos
identificado seis áreas que ameritan atención especial, a saber: (1) comunicación y redacción, (2)
diversidad, (3) ética, (4) publicación, (5) relaciones con las escuelas P-12, y (6) aspectos legales de la
profesión. Se crearon seis comités que han estado planificando y desarrollando actividades, como
las que se reseñan a continuación:

TALLERES Proyecto Español Urgente

El Departamento de Estudios Graduados (DEG), bajo la coordinación del
doctor Jorge Cruz Velázquez, ofreció una SERIE de talleres mediante
el Proyecto de Español Urgente. El proyecto emerge como una acción
transformativa del DEG ante la necesidad expresada por los estudiantes y
facultad de ofrecer apoyo en el área de redacción. La temática principal
abordó diversos aspectos de la escritura académica que son de urgente
conocimiento para los estudiantes graduados. Los recursos expertos que
ofrecieron los talleres son egresados de nuestro programa de Currículo y

Enseñanza en Español. Los talleres y los recursos fueron:

12 de febrero Errores comunes morfosintácticos Profa. Ana Marchena
25 de febrero Coherencia y cohesión en el texto académico Dra. Wanda Ramos
12 de marzo Lectura crítica de artículos académicos Dr. Juan C. Vadi

Más de 30 personas asistieron a cada taller. La acogida fue excelente. El próximo semestre se
ofrecerá una experiencia similar para beneficio de nuestros estudiantes graduados.

Profesor Visitante en el DEG: Dr. Rubén Gaztambide Fernández refuerza

aspectos de diversidad y publicación
Durante el segundo semestre del año 2012-13, el DEG se honra con la visita
del profesor e investigador del Ontario Institute for Studies in Education de
la Universidad de Toronto, el Dr. Rubén Gaztambide, estudioso de temas
relacionados con pedagogías de la diversidad, la diferencia y la solidaridad.
Entre las actividades que el Dr. Gaztambide Fernández está ofreciendo en la
Facultad de Educación, se encuentra una serie de tres seminarios
organizados por profesoras del DEG como parte de los siguientes cursos:
EDUC 6501: Fundamentos de la Educación con la Dra. Loida Martínez, EDUC
6517: Principios de Currículo con la Dra. Gladys Capella, y EDUC 6275: Cultura
de paz y educación liberadora-Principios y pedagogías emergentes con la
Dra. Anaida Pascual. Los seminarios son:

Seminario 1: Genealogía e historia del concepto de solidaridad (26 de febrero)
Seminario 2: El problema de la diferencia/el problema de la cultura (12 de marzo) y

Boletín DEG Informa #16 Marzo 2013

9

Seminario 3: Pedagogía de la Solidaridad (26 de marzo)

Otra actividad organizada por el Comité de Acciones Transformadoras del DEG en el área de
Diversidad fue la Mesa Redonda Diversidad y diferencia: perspectivas teóricas y contextuales, en el
que además del Dr. Gaztambide también participaron las doctoras Loida Martínez, Anaida Pascual y
Yolanda González. La Dra. Lisandra Pedraza actuó como moderadora. La Cátedra UNESCO de
Educación para la Paz auspicia el Conversatorio Pedagogía de la Solidaridad, el 18 de marzo. Otro
tema sobre el cual expondrá el Dr. Gaztambide es el de publicaciones, para lo cual ofrecerá el
Conversatorio: La tarea de publicar entre docentes, a celebrarse el 4 de abril. El mismo está
auspiciado por el Comité de Acciones Transformadoras del DEG en el área de publicaciones.
Finalmente, el Dr. Gaztambide participará en el Conversatorio: La experiencia en Juntas Editoras en
revistas arbitradas por estudiantes graduados, a celebrarse el 24 de abril. La actividad cuenta con el
apoyo de las revistas PAIDEIA y Cuadernos de Investigación. Todas estas actividades revisten de
gran importancia para provocar y facilitar la reflexión profunda acerca de nuestro quehacer como
educadores en la transformación social y la construcción de un país en el que predomine la justicia
social y la solidaridad. Estas actividades también hacen una gran aportación a la formación intelectual
de nuestros estudiantes y al desarrollo profesional de los profesores.

Luna Táctil Para las Personas Ciegas
 Gloria María Isidro Villamizar, Ed.D. (c)

Escuchando la voz de los participantes, Desde Puerto Rico, Argentina, Brasil hasta la India, se
obtuvo el Modelo Final de la Luna Táctil Para Personas Ciegas. Según lo explica la Dra. Amelia Ortiz-
Gil - responsable del Proyecto, el modelo consiste en una esfera de 20 cm de diámetro, representa la
superficie lunar simplificada con los principales mares y cráteres, identificados con una letra en
Braille. Al modelo le acompaña una guía en Braille con los nombres de los accidentes
correspondientes a cada letra.

El prototipo de la Luna fue probado por personas ciegas de todo el mundo, desde Puerto
Rico, Argentina, Brasil, hasta la India. En Puerto Rico, un promedio de 2,000 personas pudieron ver y
tocar el modelo prototipo de la Luna 3D en diferentes Actividades Accesibles de Astronomía,
participamos en Siete Actividades Grandes de Divulgación de Astronomía, contamos con el apoyo de
la Universidad de Puerto Rico Recinto de Río Piedras, Puerto Rico Space Grant Consortium NASA, la
Sociedad de Astronomía del Caribe, la Sociedad de Astronomía del Pacifico (ASP, por sus siglas en
inglés), la Federación Nacional de Ciegos - Capítulo de Puerto Rico (NFB, por sus siglas en inglés), la
Asociación Para la Educación y Rehabilitación de las Personas Ciegas AER - Capítulo de Puerto Rico y
grupos de personas integrantes de diferentes Asociaciones de Personas Ciegas de Puerto Rico, entre
otros. En estas actividades de divulgación, impactamos personas ciegas totales, personas con
impedimentos visuales, maestros de educación especial, maestros de escuelas públicas regulares,
profesores universitarios, astrónomos, astrónomos aficionados, estudiantes de diferentes edades y
atendimos la curiosidad de personas de la tercera edad, por conocer el modelo prototipo de la Luna.
Con este modelo prototipo de la Luna, Derek Hernández - estudiante ciego de la Escuela Superior
Vocacional de Ponce, coordinado por su Maestra Rosalina Alvarado, estará liderando la actividad
accesible en astronomía, en la actividad de observación preparada por la Maestra Alvarado y los
miembros de la Sociedad de Astronomía del Caribe, el día 16 de marzo en los predios de la Guancha
en Ponce.

La Luna Táctil Para Personas Ciegas, fue realizada en el Observatorio Astronómico de la
Universidad de Valencia - España, a cargo de Amelia Ortiz-Gil y Fernando Ballesteros, y por Alberto
Fernández Soto, del Instituto de Física de Cantabria-CSIC, con el Asesoramiento de Gloria María Isidro
Villamizar, estudiante del Programa Doctoral en Currículo y Enseñanza con Especialidad en

Boletín DEG Informa #16 Marzo 2013

10

Matemáticas, Universidad de Puerto Rico, Recinto de Río Piedras. Este Proyecto fue financiado por
Europlanet y la Fundación Española para la Ciencia y la Tecnología (FECYT), cuenta con el apoyo del
Galileo Teachers Training Program (GTTP), Universe Awareness (UNAWE) y Astrónomos Sin
Fronteras (AWB).

Referencias
Actividades Accesibles en Astronomía – Laboratorio de Astronomía, Facultad de Ciencias Naturales,
Universidad de Puerto Rico, Recinto de Río Piedras.
http://materialdidacticoparaciegos.blogspot.com/2012/12/el-modelo-final-de-la-luna-3d-lo.html
Actividades para personas con discapacidad. Observatorio Astronómico de la Universidad de
Valencia.
http://observatori.uv.es/index.php?option=com_content&view=article&id=1467%3Adiscapacitados&c
atid=60%3Aactividades-divulgativas&Itemid=98&lang=es&limitstart=6

Figura 1. En la imagen se observa el Modelo Final de la Luna Para Personas Ciegas, en la parte de atrás, el Modelo Prototipo
de la Luna Táctil.

Figura 2. En la Imagen se observa el Modelo de la Luna Táctil en las Manos de la Dra. Nydia Lucca Irizarry. DEG - Enero 31

de 2013.

http://materialdidacticoparaciegos.blogspot.com/2012/12/el-modelo-final-de-la-luna-3d-lo.html
http://observatori.uv.es/index.php?option=com_content&view=article&id=1467%3Adiscapacitados&catid=60%3Aactividades-divulgativas&Itemid=98&lang=es&limitstart=6
http://observatori.uv.es/index.php?option=com_content&view=article&id=1467%3Adiscapacitados&catid=60%3Aactividades-divulgativas&Itemid=98&lang=es&limitstart=6

Boletín DEG Informa #16 Marzo 2013

11

Congreso en Guatemala

El proyecto educativo del Caserío Nimayá
José Soto Sonera, Ed.D., MA.

Durante los días 20 al 22 de febrero se llevó a cabo en ciudad de Guatemala, la IX Conferencia

Internacional de Lectoescritura. A través del Proyecto Alianzas de Lectura Puerto Rico-Guatemala
que dirige la Dra. Ruth Sáez Vega, un grupo de educadoras(es) puertorriqueñas(os) participamos en
esta conferencia. En estas líneas me propongo compartir brevemente algunos aspectos de esta
experiencia y destacar la importancia que reviste el proyecto educativo que desarrolla la Dra. Sáez
Vega en Guatemala.

A la Conferencia asistimos un total de catorce personas que incluyó profesoras del
Departamento de Estudios Graduados, del Programa Sub-graduado y de la Escuela Elemental de la
UPR, estudiantes tanto graduados como subgraduados, así como colegas de la Universidad
Interamericana (Recinto Metro), de la Universidad del Sagrado Corazón y de la Cooperativa
Educativa para la reinvención Educativa (COOPERA). Esta Conferencia la organiza el Consejo de
Lectura de Guatemala, organismo afiliado al International Reading Association (IRA) y se realiza desde
el 1999. Este evento que organiza el Consejo guatemalteco representa un elemento central en los
esfuerzos educativos que realiza esa nación como una manera de adelantar la formación de sus
ciudadanos y mejorar la calidad de vida tanto individual como colectiva. De hecho, un primer aspecto
que debo subrayar es que sectores importantes dentro del sistema educativo de Guatemala adoptan
el principio de que el lenguaje juega un papel fundamental en el desarrollo de una educación de
calidad y exitosa. Pueden imaginarse el reto que representa esto para un país que cuenta, además
del español, con veintitrés lenguas de origen maya.

En la Conferencia participaron educadores, investigadores y académicos principalmente de
Estados Unidos y Puerto Rico, además de aquellos(as) del país anfitrión. Es de acentuar la
participación de la Dra. Yetta M. Goodman y el Dr. Ken Goodman, reconocidos internacionalmente
como los propulsores de la pedagogía del lenguaje integral (“Whole Language”) y ambos profesores
eméritos de la Universidad de Arizona en Tucson. El Congreso contó, igualmente, con la
participación de la Dra. Donna Ogle, ex-presidenta de la IRA. Para el grupo de Puerto Rico la
participación en la Conferencia fue todo un éxito: las presentaciones de todas las participantes tuvo
un gran respaldo y fueron de pertinencia para los asistentes. Quisiera destacar las presentaciones de
Johanna Colón López, Karen Holguín y Claribel Cora, ésta última estudiante de bachillerato mientras
que las dos primeras son estudiantes de maestría, cuyas presentaciones fueron extraordinarias y su
desempeño de gran calidad y profesionalismo. Desde estas líneas, me parece que sería el consenso
de las personas que participamos, vayan nuevamente nuestras felicitaciones para las tres. Asimismo,
conocer y compartir con otros colegas locales y de Estados Unidos representó una gran oportunidad
profesional para todas.

La realidad es que Puerto Rico tiene una destacadísima participación en este evento por
virtud del Proyecto Alianzas de Lectura Puerto Rico-Guatemala que, como ya mencioné, gestiona la
Dra. Sáez Vega por medio del Centro para Lectura, la Escritura y la Literatura Infantil (CELELI). ¿En qué
consiste esta participación? ¿Qué es el Proyecto Alianzas? Ciertamente, es la Dra. Sáez Vega, quien
mejor puede contestar estas preguntas, no obstante, si me permiten argumentaré mediante una
evaluación de lo que hace este Proyecto y de su importancia. El Proyecto es un esfuerzo
colaborativo por hacer del lenguaje (por medio de la lectura y la escritura) la herramienta para
fundamentar un proyecto socio-educativo. Vamos a los hechos. Excepto en una ocasión, la Dra.
Sáez Vega ha participado en todas las Conferencias celebradas en Guatemala cada dos años. Aunque
no se limita a este evento con la ayuda de diversas personas, grupos, organizaciones, entidades y
empresas, la Dra. Sáez Vega se ha dado a la tarea de levantar fondos y conseguir cientos de libros de

Boletín DEG Informa #16 Marzo 2013

12

literatura infantil para llevarlos a
Guatemala. Esto tiene un doble
propósito. Por un lado, como
parte del compromiso del
Proyecto este año, por ejemplo,
veintiocho maestras y maestros
sin ninguna posibilidad de
participar en la Conferencia por el
costo que conlleva fueron
auspiciados y participaron de la
misma. Además, el Proyecto le
facilitó algunos materiales y
textos a cada uno de ellos. Esta
es una Conferencia que pretende
explorar modelos y estrategias
para mejorar la enseñanza. La

participación de estas(os) docentes que el Proyecto (y sus colaboradores) auspicia, representa una
gran oportunidad para ellos(as). Ahora bien, para explicar el otro propósito, es necesario decir que
todo proyecto educativo necesita encarnarse. En el caso del Proyecto Alianzas este se encarna en la
escuela ubicada en el Caserío Nimayá, Aldea La Vega, Patzún, Chimaltenango. Esta es una
comunidad indígena compuesta por 23 familias cuya lengua materna es el Kaqchikel. La mayoría de
los cientos de libros que el Proyecto ha conseguido forman parte hoy día de las pequeñas bibliotecas
ubicadas en las tres aulas de la escuela.

El grupo de Puerto Rico tuvo la oportunidad y el privilegio de visitar la escuela y conocer más
de cerca el trabajo educativo inmenso que realiza la Dra. Sáez Vega conjuntamente con sus
estudiantes, las maestras de la escuela, los niños(as) y la comunidad de Nimayá. Dos charlas que
presentó el Proyecto en la Conferencia servirán para ilustrar esa tarea. Este año las maestras de la
escuela Maira Ixén, Paulina Mucía y Ana María Batzín en colaboración con Karen Holguín realizaron
una presentación que resume el trabajo que desarrollan en la escuela, a través del Proyecto, sobre
prácticas que promuevan la lectura y la formación de lectores. Asimismo, el día último de la
Conferencia la Dra. Sáez Vega tuvo a su cargo la sesión magistral y, créanme, que lo fue. La Dra. Sáez
nos presentó dos libros pensados, desarrollados y creados por los niños(as) de la escuela. El
primero, un relato de la historia de la comunidad que conllevó que estos entrevistaran miembros de
sus familias y el vecindario, tomaran fotos, editaran y prepararan el texto final. Por medio de este
trabajo estos(as) niños(as) se reconocieron a través de la historia de su comunidad y rescataron su
memoria histórica, esa memoria que muchas veces nos libera, nos dignifica. El segundo consistió en
la traducción al Kaqchikel del libro Las manchas de Daniela, de la escritora Wanda I. de Jesús Arvelo,
profesora de la Universidad del Sagrado Corazón y quien formaba parte del grupo de boricuas
participantes. Con este ejercicio el proyecto valida los esfuerzos internacionales de reconocer que
los pueblos tienen derecho a conservar su lengua y que la diversidad no es un mal, es una necesidad.

Hasta aquí he hecho un relato de las virtudes del proyecto educativo del Caserío Nimayá
desde el contexto de la Conferencia. Pero, a modo de evaluación y para resumir me permitiré
señalar algunos de los elementos que, desde mi óptica, le distinguen. Este proyecto se caracteriza
por contener una sólida base teórica que incluye, entre otros, los trabajos de fondos de conocimiento
(Moll, 1992) y de educación problematizadora (Freire, 1970). Los libros que prepararon los
estudiantes y la actitud crítica-reflexiva hacia la educación que asumen las maestras de la escuela son
un ejemplo vivo de esa educación que Freire nos describió con tanta claridad. Igualmente, el
proyecto incorpora la investigación en la mejor tradición de la investigación-acción que utiliza como
herramienta, no solo para evidenciar aprendizaje, pero para transformar las prácticas educativas,
aspecto muchas veces olvidado en este tipo de investigación. Por otra parte, la Dra. Sáez Vega y sus

Boletín DEG Informa #16 Marzo 2013

13

colaboradoras, han desarrollado un trabajo de antropología educativa de manera muy cuidadosa que
es muestra de cómo debe desarrollarse este tipo de acercamiento. En ese sentido esta actitud
armoniza con las críticas que plantearon importantes antropólogos contra aquellas posturas que
valoraban muy poco la riqueza cultural de las comunidades objeto de estudio (Ernst Gellner y Max
Gluckman, por ejemplo). Esto le confiere un valor muy especial a este trabajo: es un acercamiento
académico, pero también muy humano, de respeto y humildad ante los demás. Regresando a Freire,
en Nimayá se practica aquello de que nadie educa a nadie, todos nos educamos juntos. Finalmente,
durante esos días en Guatemala me percaté del respeto que muestran y el apoyo que brindan
personas como los Goodman y la Dra. Ogle al proyecto en reconocimiento, me aventuro a conjeturar,
de que la educación es un derecho y una obligación del estado.

Quiero terminar con dos asuntos. En primer lugar, considero que el Proyecto educativo del
Caserío Nimayá responde de manera específica a las metas del DEG y del Recinto riopedrense
relacionadas con la promoción de la investigación, la internacionalización y la diseminación de los
trabajos de investigación. En el caso de nuestro Departamento no me queda duda que es uno de los
proyectos más importantes que tenemos. Estimo que es necesario que este Proyecto se mire con
atención y que la Universidad y el DEG le ofrezcan un claro apoyo institucional. Y, finalmente, en
reconocimiento a todas(os) aquellos(as) que abierta y anónimamente contribuyen con este proyecto
me permito felicitarlos y, por qué no, agradecerles, con unos versos de Mario Benedetti y que
musicalizó magistralmente otro grande, Serrat, y que dicen: pero aquí abajo, abajo/cerca de las
raíces/es donde la memoria ningún recuerdo omite/y hay quienes se desmueren/y hay quienes se
desviven/y así entre todos logran/lo que era un imposible/que todo el mundo sepa/que el Sur también
existe. Nimayá es un ejemplo de las posibilidades de lo imposible. ¡En horabuena!

Experiencias de Practicum de nuestros candidatos

 Como parte de los requisitos para completar el grado de maestría en el programa de
Liderazgo en Organizaciones Educativas las estudiantes Yaritza M. Quiñones Valentín y Patricia
Medina Danton comparten una síntesis de sus experiencias en la práctica clínica. Estamos seguros
que a través de su lectura los estudiantes podrán hacerse de una idea más clara de lo que significa la
práctica clínica como futuro director escolar en escenarios educativos.

Nombre del practicante: Yaritza M. Quiñones Valentín
Nombre del supervisor universitario: Dra. Alicia Castillo
Nombre del supervisor inmediato: Sra. Marianna Pagán
Nombre del centro de internado: Cupeyville School
Descripción de el/los logros más significativos al completar la experiencia clínica:

 Durante el primer semestre 2012-2013 llevé a cabo el Practium del Programa de Liderazgo en
Organizaciones Educativas (EDUC 6210) como requisito de las experiencias clínicas. Durante el
Practicum pude desarrollar, demostrar y perfeccionar las competencias básicas requeridas para
ejercer como un líder educativo. El director- practicante tiene que demostrar dominio, conocimiento
y capacidad para ejercer el puesto de director en una institución académica. También pude practicar
y desarrollar competencias relacionadas con el liderazgo estratégico, didáctico, administrativo,
comunitario, ético y político. Algunas de las actividades más significativas trabajadas junto a la
facultad, los estudiantes y la comunidad fueron:

Currículo: Modificar el currículo del programa de Español de manera que se pueda ampliar el área de
vocabulario para enriquecer el léxico de los alumnos. Desarrollar actividades para enseñar

Boletín DEG Informa #16 Marzo 2013

14

vocabulario de manera dinámica y visual con el fin de que todos los(las) alumnos(as) puedan
aprender nuevas palabras y utilizarlas como parte de su léxico.

Prueba estandarizada P.I.E.N.S.E. I: Fortalecer las destrezas de lectura y gramática en la materia de
Español. Monitorear el progreso académico de los alumnos hasta el momento en las pruebas
estandarizadas. Tabular y analizar los resultados de los últimos dos años (2011 y 2012) con el fin de
monitorear y evaluar las áreas de fortalezas y la efectividad del curso CBR (College Board Review), el
cual se implantó en el año 2010.

Desarrollo profesional: Se logró conocer las necesidades de los(las) maestros(as) en torno a
estudiantes con necesidades especiales. Se administró un cuestionario entre los(las) maestros(as) de
la comunidad escolar para este propósito. Se ofreció un taller para capacitar a los(las) maestros(as)
en torno al síndrome de Tourette en el que se ofreció información, recomendaciones y sugerencias
en torno a qué es el síndrome de Tourette y cómo ayudar a estos estudiantes, según lo que se
establece en estudios e investigaciones recientes

Book Drive: Recolectar libros nuevos o usados para establecer una biblioteca en un nuevo centro del
Salvation Army en el área de Santurce. Se recaudaron libros de diferentes niveles académicos (desde
Pre-Kinder hasta duodécimo grado), temas y materias con el fin de atender la diversidad existente en
la comunidad de Santurce y proveer diversos textos que puedan facilitar el aprendizaje, desarrollo y
crecimiento de todos los niños y jóvenes, incluyendo aquellos con necesidades especiales.

Programa Character Counts: La comunidad escolar tuvo la oportunidad de desarrollar y poner en
práctica los valores que se han implantado y enseñado mediante el programa de Character Counts.
De esta manera, el programa de valores de nuestro colegio se convierte en uno pertinente y útil para
que los estudiantes conozcan las necesidades reales de personas en Puerto Rico y sobretodo que
sepan que podemos hacer la diferencia al poner en práctica los valores y realizar acciones positivas
en las que logramos ayudar a otras personas y ser buenos ciudadanos. La actividad se realizó durante
el mes de septiembre, específicamente durante la semana del 24 al 28, ya que este mismo mes se
estaba celebrando y promoviendo la lectura. De manera que la actividad sirvió de eslabón para
promover el que otros niños y jóvenes tengan la oportunidad de disfrutar de un buen libro.

Iniciativa Comunitaria: Colaborar con el programa implantado por el Dr. Vargas Vidot. Esta actividad
consistió en aportar artículos a personas con necesidades participantes del programa. Esto permitió
desarrollar sentido de valores morales, éticos, estéticos y espirituales en la comunidad escolar.
Algunos de los artículos recolectados fueron: agua oxigenada, gasas, triple antibiótico, medias, ropa,
jabones, rasuradoras, entre otros.

Reading Month: Ofrecer a los(las) estudiantes un ambiente que fomente la adquisición de
conocimientos, habilidades y valores para desarrollar un individuo integral. Promover la lectura e
integración de los padres y madres en el proceso de aprendizaje de sus hijos(as) durante el mes de
septiembre en el que se celebró el “Reading Month”.

Boletín DEG Informa #16 Marzo 2013

15

Nombre del practicante: Patricia Medina Danton
Nombre del supervisor universitario: Da. Alicia Castillo
Nombre del supervisor inmediato: Sra. Lisely Méndez
Nombre del centro de práctica: La Nueva Escuela Juan Ponce de León
Descripción de el/los logros más significativos al completar la experiencia clínica:

 Durante este semestre escolar tuve la oportunidad de realizar mi experiencia clínica como
directora escolar en la que pude obtener ciertos logros que fortalecieron mi experiencia profesional.
Entiendo que todo lo que hice durante esta practicum es un logro para mí ya que pude ayudar y
contribuir en esta escuela. Algunos de estos logros más significativos son los siguientes:

Desarrollo de currículo: El proceso de crear una carpeta con el contenido curricular que incluye todos
los conceptos a ofrecer por cada círculo de trabajo que utiliza el método Montessori fue un gran
reto ya que no fue fácil trabajar con tantas personas. Tuve que coordinar la participación de los
maestros y otros miembros de la comunidad escolar para llevar a cabo la misma. Sin duda alguna,
esta experiencia fue muy significativa para mí ya que tuve la oportunidad de dialogar y reflexionar
con los maestros y otras personas y obtener su colaboración en este trabajo.

Apoyo y seguimiento a la labor docente de un maestro: Tuve la oportunidad de compartir
experiencias, ayudar y fortalecer las prácticas educativas de una maestra practicante, que iniciaba su
vida profesional en la escuela Durante esta experiencia se estableció un vínculo muy saludable con la
misma. Logramos una buena comunicación, aceptó mis sugerencias y estuvo dispuesta a llevarlas a
cabo. Pude evaluar su planificación, sus clases y a ella misma como docente. Esto me brindó la
oportunidad de ponerme en los zapatos de un director y ver que no es tan fácil a veces poder evaluar
a una persona.

Preparación de un Manual del Estudiante para la escuela: En el proceso de crear el mismo, integrando
la participación de la comunidad escolar, aprendí muchas cosas que desconocía o con las que hace
mucho no tenía contacto. Fue y es muy importante poder establecer reglas y leyes que benefician a
la comunidad escolar. Además es un instrumento que guiará y orientará a toda persona que se
integre a nuestra escuela, lo que me hace sentir que he realizado un proyecto muy útil. De igual
manera entiendo que los obstáculos que tuve dentro de la creación del mismo fueron elementos
clave que me ayudarán y fortalecerán mi desempeño profesional.

Diseño e implantación de un proyecto para promover la seguridad en la escuela ante los eventos
atmosféricos: Fue un gran logro el poder diseñar e implantar los distintos protocolos, organizar y
llevar a cabo los procesos de simulacro con la participación de toda la comunidad escolar y hacer la
compra de botiquines de primeros auxilios y otros materiales necesarios para la seguridad de toda la
escuela. A pesar de los obstáculos encontrados para lograr completar lo establecido en dicho
proyecto, fue muy importante pasar por el proceso que vive un director al planificar y llevar a cabo
un proyecto nuevo en la escuela y coordinar la implantación del mismo contando con todo los
componentes de la comunidad escolar. Creo que todo lo que viví durante la realización del proyecto
es un logro que promueve mi desarrollo profesional.

Crear un espacio de comunicación con las maestras: Este proceso se hizo de una forma muy
saludable, donde se aceptaron sugerencias para realizar algunos de los proyectos. Esto para mí fue
muy significativo e importante pues aprendí muy bien lo que significa la colaboración y el esfuerzo
conjunto en el trabajo entre docentes.

Boletín DEG Informa #16 Marzo 2013

16

Participación en diferentes situaciones diarias que se presentan en una escuela elemental: Para mí es
un logro aprender cómo manejar diferentes situaciones gracias al buen modelaje de mi supervisora,
colaborar en este proceso y aprender a tomar decisiones para el buen funcionamiento de un plantel
escolar.

Visita Desde África

Durante los días 20-22 de febrero de 2013 recibimos la agradable visita de dos delegados de la
asociación para el desarrollo de la educación en África (ADEA): Sr. Ahlin Bill-Cataria y Sr. Virgilio
Juvane. Desde hace algunos años la Facultad de Educación mantiene con la ADEA lazos de
colaboración mediante un convenio firmado con el recinto de Río Piedras de la UPR. Hasta la fecha la
Dra. María del Carmen Zorrilla ha estado encargada del intercambio educativo con los hermanos del
país africano.
 Los profesores del DEG tuvieron la oportunidad de reunirse en un conversatorio con los
distinguidos visitantes. En el intercambio pudimos conocer más de cerca sobre el estado precario de
la educación en los países africanos en general. En su búsqueda de apoyo para desarrollar la
educación en el continente africano los representantes de la ADEA hicieron claro que los esfuerzos
en esta dirección deben fundamentarse en los principios de autosustentabilidad. Las oportunidades
de colaboración son muchas y variadas, desde la realización de internados doctorales hasta la
preparación de maestros, el desarrollo de proyectos comunales, presenciales y a distancia, el
desarrollo de materiales educativos, entre muchos otros.
 Posterior a la visita, un grupo de profesores del Departamento reunidos en el espacio
que provee Diálogos del DEG todos los lunes de 12 a 1:00 pm, acordamos involucrarnos en un
proyecto con el país africano de Guinea Ecuatorial. Esta iniciativa se fundamenta en el hecho de que
el idioma predominante del país es el español, de que la región cuenta con acceso a las redes
electrónicas de comunicación, y de que las costumbres son parecidas a las nuestras debido a la
presencia española en el país hasta el 1968, cuando Guinea Ecuatorial obtuvo su independencia de
España. También abonó a nuestra decisión el hecho de que un grupo de estudiantes de ese país
están cursando estudios en una universidad puertorriqueña. Este proyecto se encuentra en su fase
de planificación y esperamos contar con la participación de un grupo representativo de estudiantes
graduados y profesores del Departamento. Los interesados deben comunicarse con la señora Marta
Díaz, Directora Auxiliar de Asuntos Estudiantiles del DEG, Ext. 2324.

De izquierda a derecha, Dra Nydia
Lucca, Directora del DEG, Dra.
Migdalia López, Directora del
Proyecto Nuevos Enfoques en la
Enseñanza de la Lengua Materna,
Dra. María Zorrilla, Directora del
Proyecto El Caribe y África y Hablan,
Mr. Virgilio Juvane, ADEA, Dra. Ana R.
Guadalupe, Rectora UPR-RP, Dr.
Miguel A. Muñoz, Presidente UPR,
Dra. Juanita Colón, Decana Facultad
de Educación, Mr. Ahlin Bill-Cataria,
Secreatrio Ejecutivo ADEA, y Dr.
Edwin Vega, Decano de Asuntos
Académicos, Facultad de Educación.

Boletín DEG Informa #16 Marzo 2013

17

De izquierda a derecha, Mr. Ahlin Bill-Cataria, Dr. Eduardo Suárez, Dr. Joseph Carroll, Mr. Virgilio Juvane y Dra. Nydia Lucca

Los 50 años del DEG

 El Departamento de Estudios Graduados ha comenzado a realizar una serie de actividades
conmemorativas del 50 aniversario. Las primeras dos actividades se celebraron el 20 de febrero: un
conversatorio con los visitantes de la Asociación Para el Desarrollo de la Educación en África y la
presentación del libro La Educación en el Ideario de Hostos, escrito por el Dr. José Miguel Rodríguez
Matos, profesor jubilado del área de LOE.
 A lo largo del año académico 2013-2014 habrá distintas celebraciones de carácter académico,
cultural y social. Uno de los proyectos de mayor envergadura es la publicación de la historia del
primer medio siglo del DEG. Cada una de las áreas académicas se encuentra laborando su propia
historia, mediante investigaciones de carácter documental e histórico. Exhortamos a los estudiantes
interesados en colaborar en estas investigaciones a que se comuniquen con la Directora del
Departamento, llamando a la Ext. 4367. Otras celebraciones contemplan actos de recordación de
profesores y estudiantes fallecidos, actos de reconocimiento de los logros de estudiantes y
profesores y un reencuentro de exalumnos. Contamos con la presencia de cada uno de los
miembros del DEG para celebrar medio siglo de éxitos continuados.

Calendario de Actividades

Fecha y Lugar Actividad Recurso
26 marzo Anf. 3 5:30 pm Seminario: Pedagogía de la

solidaridad

Dr. Rubén Gaztambide

4 abril Anf. 3 4:oo pm Conversatorio: La tarea de

publicar entre los docentes

Dr. Rubén Gaztambide

24 abril Anf. 3 3:oo pm Conversatorio: Experiencias en

juntas editoras y revistas

arbitradas por estudiantes

graduados

Dr. Rubén Gaztambide y otros

28 al 30 abril Facultad

Educación

Visita de reacreditación

NCATE

 NCATE BOE

Boletín DEG Informa #16 Marzo 2013

18

 Visita de Reacreditación de NCATE al DEG

28, 29 y 30 de abril de 2013

Domingo 28 abril 4:00 -6:00 pm - Bienvenida

 “Celebrando nuestras alianzas P-12”

Participa en una de las 8 mesas de discusión

Lunes 29 de abril – Entrevistas a estudiantes y
egresados

 

