
Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMON

4

Universidad Central de Bayamón

Catálogo
Programa Graduado

2016-2019

Agosto 2016

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMON

2

Este catálogo contiene los términos principales de la relación entre los estudiantes y la Universidad
Central de Bayamón. Irrespectivamente de su fecha de vigencia, la Institución se reserva el derecho de admitir,
readmitir o matricular a cada estudiante en cada semestre o sesión, por separado.

Las disposiciones de este Catálogo no constituyen un contrato irrevocable entre ningún estudiante y la
Universidad.

La Universidad hará todos los esfuerzos razonables por mantener al día la información contenida en

este Catálogo. Sin embargo, se reserva el derecho de cambiar los reglamentos, los costos por concepto de
matrícula, los cargos por servicios, los requisitos para completar los programas de estudio, los requisitos para
la concesión de grados y distinciones académicas, el contenido de los cursos y cualquier otra disposición que
pueda afectar a los estudiantes cuando lo estime necesario o conveniente.

Los estudiantes son responsables de leer, entender y cumplir con las políticas y reglamentos

académicos, administrativos y disciplinarios además de los requisitos generales para la obtención del grado al
que aspiran desde el momento en que se matriculan en la Universidad. Si un estudiante decide cambiar su
programa de Estudios será responsable de cumplir con los requisitos vigentes al momento de hacer el cambio.

Los requisitos de graduación, así como los currículos y programas académicos, pueden cambiar

mientras el estudiante este matriculado en la Universidad. De ordinario, estos cambios no serán de aplicación
retroactiva aunque el estudiante tiene la opción de completar los nuevos requisitos. Ahora bien, cuando las
agencias que confieren licencias o certificaciones profesionales hagan cambios en sus requisitos para la
obtención de las mismas, los cambios que haya que hacer en los currículos o programas serán de aplicación
inmediata. Será responsabilidad única del estudiante determinar si tomará los nuevos cursos.

 La Universidad Central de Bayamón cumple con todas las Leyes Federales y las del Estado Libre
Asociado de Puerto Rico, que corresponde a los Derechos Civiles de los estudiantes y empleados. Éstas
incluyen, aunque no se limitan a las siguientes:

1. Sección 504 de la Ley de Rehabilitación de 1973, según enmendada, sobre Prácticas no-discriminatorias
relacionadas con los impedidos.

2. Ley ADA “American with Disability Act” de 1990, para eliminar el discrimen por razón de impedimentos, barreras
arquitectónicas y facilitar el acomodo razonable necesario.

3. Título IX de las Enmiendas a la Educación de 1972, sobre Prácticas no discriminatorias por razones de género.
4. Leyes de Derechos Civiles con relación a no discrimen a base de raza, color, credo o nacionalidad.
5. Ley de Derechos del Estudiante a la Privacidad de 1974.
6. Título 38, U.S.C., sobre beneficios a Veteranos.
7. Política de no discrimen por razón del género y de mantener un ambiente libre de hostigamiento.
8. Leyes del Congreso de Estados Unidos de América núms. 100-690, del 18 de noviembre de 1988 y 101-226 del

12 de diciembre de 1989 y de Sustancias Controladas de Puerto Rico Núm. 4, del 23 de junio de 1991, así como
la Política sobre el Uso y Abuso de Drogas y Alcohol.

Es política de la Universidad Central de Bayamón garantizar igualdad de oportunidades en todos los

programas educativos y servicios estudiantiles.

“La Institución no discrimina, ni excluye, ni niega beneficios, contra ninguna persona por razones de raza,
género, edad, impedimento, color, nacimiento, origen o condición social, o por ideas políticas, religiosas,
sociales o sindicales”.

http://www.ucb.edu.pr

La UCB posee Licencia de Renovación del Consejo de Educación de Puerto Rico (CEPR) y todos los programas académicos, incluyendo
los programas en línea, están autorizados por el CEPR, PO Box 19900, San Juan, PR 00910-1900. Tel. 787-641-7100. La UCB está

acreditada por la Middle State Commission on Higher Education (MSCHE), 3624 Market Street, Philadelphia, PA 19104-2680.
Tel. 215-662-5606. Fax. 215-662-5501. La MSCHE es una agencia acreditadora reconocida por el

Departamento de Educación de Estados Unidos y el Council on Higher Education Accreditation (CHEA).

Una publicación del Decanato de Asuntos Académicos

Agosto 2016

http://www.ucb.edu.pr/

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMON

3

CERTIFICACIÓN

 Yo, Lillian Negrón Colón, Presidente de la Universidad Central de Bayamón, certifico que este

documento es el Catálogo Oficial de la Universidad para los programas graduados a partir de agosto

de 2016.

Lillian Negrón Colón, Ph.D.
Presidenta

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMON

4

UNIVERSIDAD CENTRAL DE BAYAMÓN
TEL: (787) 786-3030 FAX: (787) 740-2200

DIRECTORIO

Admisiones..
Asistencia Económica……………...

BIBLIOTECA
Centro de Recursos de Apoyo al Aprendizaje y la Investigación, Dra.
Margot Arce de Vázquez...
Centro de Apoyo Tecnológico (CAT)..
Centro de Cuido de Niños y Preescolar..
Centro de Estudios Dominicos del Caribe (CEDOC)....................................
Centro para el Fortalecimiento del Aprendizaje y Éxito Estudiantil
(CEFAEE) …………………………………………………………………………
Centro de Orientación y Consejería..
CEDEPT (Instituto Central)...
Colegio de Artes Liberales y Humanidades.…………………………………..
Colegio de Ciencias y Profesiones de la Salud..
Colegio de Desarrollo Empresarial y Tecnología..
Colegio de Educación y Profesiones de la Conducta...................................
Complejo Polideportivo Rafael Pont Flores...
Decanato de Asuntos Académicos...
Decanato de Asuntos Estudiantiles...
Decanato de Administración y Finanzas...
Departamento Atlético...
Enfermería (Servicios de Salud)...
Informática y Telecomunicaciones..
Oficina de Asuntos Internacionales.……………………………………………
Oficina de Calidad de Vida..…………………………………………………….
Oficina de Gestión Única, Coordinación Nocturna y Sabatina……………...
Oficina de Planificación y Desarrollo Institucional...
Oficina de Recursos Humanos..
Oficina de Servicios Generales...
Oficina de Presidencia..
Pastoral Universitaria..
Registro...
Reproducción..
Seguridad..
Tesorería...
Tienda El Halcón…...

2101; 2102; 2103
2116; 2117; 2118

2136; 2142; 2147
2162; 2164

2325
2251

2510; 2511
2541; 2546
2015; 2295
2227; 2031
2224; 2226
2520; 2521
2525; 2527

2261
2021; 2022
2500; 2506
2051; 2063
2261; 2266

2505
2556; 2557

2532
2506
2085

2041; 2042; 2045
2027; 2028; 2032

2306; 2308
2002; 2004; 2030

2534
2080; 2088
2162; 2203
2997; 2998

2130; 2131; 2132
2530

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMON

5

TABLA DE CONTENIDO

ACREDITACIONES... 07
AFILIACIONES.. 07
GOBIERNO Y ORGANIZACIÓN... 08

INFORMACIÓN GENERAL
 Filosofía ………….. 12
 Misión y Visión.………………………………………………………………………………… 13

Metas... 14
 Datos históricos.. 15

Campus…………………………………………………………………………………………. 17
 Cafetería.. 19
 Estacionamiento……………………………………………………………………………….. 19
Tienda El Halcón……….. 20
Publicaciones…………………………………………………………………………………………… 20
Facultad…………………………………………………………………………………………………. 20
Centro de Recursos de Apoyo de Aprendizaje y la Investigación (Biblioteca)….………………. 20
Laboratorio Académico………………………………………………………………………………… 25
Laboratorio para Programas Graduados…………………………………………………………….. 25

VIDA ESTUDIANTIL Y SERVICIOS AL ESTUDIANTE
Servicios al estudiante……………………………………………………………………….………… 26
Pastoral Universitaria………………………………………………………………………………….. 27
Oficina de Calidad de Vida... 28
Consejo Estudiantil…………………………………………………………………………................ 29
Gestión Única/Servicios nocturnos y sabatinos…..………………………………………………… 29
Centro de Orientación y Consejería…………………………………………………………………. 30
Programas sociales y culturales…………………………………………………………... ………… 31
Responsabilidades del estudiante…………………………………………………………............... 31
Derecho de privacidad de padres y estudiantes…………………………………………............... 32

REFERENCIA GENERALES……………………………………………………………………….... 32

NORMAS GENERALES PARA LOS PROGRAMAS GRADUADOS
Requisitos generales de admisión.. 33
Requisitos de matrícula.. 36
Reglamento financiero………………………………………………………………………………… 37
Programas de ayuda económica…………………………………………………………………….. 39

INFORMACIÓN Y NORMAS ACADÉMICAS
Altas y bajas de cursos.. 41
Ausencias y tardanzas….. 41
Calificaciones y aprovechamiento académico….. 41
Progreso académico…………………………………………………………………………………… 42
Normas para remover incompletos ………………………………………………………...………. 42
Normas sobre reclasificación…………………………………………………………………………. 42
Clasificación de estudiantes………………………….. 43
Convalidación de estudios……………………………………………………………………………. 44
Exámenes comprensivos…………………………………………………………………................. 44
Exámenes e informes……………………………………………………………………….…………. 45
Graduación………………………………………………………………………………...................... 45

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMON

6

Procedimiento para reclamaciones…………………………………………………………………… 45
Readmisión……………………………………………………………………………………..………. 46
Suspensión académica………………………………………………………………………………… 46
Tesis……………………………………………………………………………………………………… 46
Transcripciones de créditos…………………………………………………………….…………….. 47

OFRECIMIENTOS ACADEMICOS

Programas en Administración de Empresas....…………………….…………….………………….. 50
Programas en Consejería…………………..…………………………… 76
Programas en Educación………….………………………………………………………………....... 115

Programa en Psicología Industrial-Organizacional.. 153
Programas en Teología………………………………………………………………………………… 158

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMON

7

ACREDITACIONES

La Universidad Central de Bayamón tiene licencia de renovación del Consejo de Educación
de Puerto Rico y acreditada por las siguientes agencias:

 Association of Theological Schools (ATS)

 Agencia aprobadora del Estado para matricular a Veteranos y personas elegibles que
 cualifiquen

 Council on Rehabilitation Education (CORE)

 Middle States Commission on Higher Education (MSCHE)

 Council on Social Work Education (CSWE)

AFILIACIONES

La Universidad Central de Bayamón está afiliada a las siguientes entidades:

 Association of Governing Board (AGB)

 Asociación de Colegios y Universidades Privadas (ACUP)

 College Entrance Examination Board (CEEB)

 Federación Internacional de Universidades Católicas (FIUC)

 Hispanic Educational Telecommunication System (HETS)

 Pontificia Universidad Santo Tomás de Aquino en Roma (para el programa de Maestría en
Divinidad a través del Centro de Estudios de los Dominicos del Caribe)

INSTITUCIONES AFILIADAS A LA UNIVERSIDAD CENTRAL DE BAYAMÓN

 Centro de Estudios de los Dominicos del Caribe

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

8

GOBIERNO Y ORGANIZACIÓN

La Institución está gobernada por el Consejo de Fundadores, el cual se compone de cinco (5)
miembros pertenecientes a los Frailes de la Orden de Predicadores. Este cuerpo delega poder a una
Junta de Síndicos, la cual se compone de hasta diecisiete (17) miembros como máximo, de los cuales
cinco (5) son los Frailes Dominicos del Consejo de Fundadores. El Maestro General de la Orden de
Predicadores “de jure” hace las veces de Gran Canciller de la Universidad, bajo cuya responsabilidad
la Universidad busca realizar su Misión Católica y Dominica. Dicha responsabilidad la ejerce
habitualmente el Maestro General a través del Superior Mayor de la Orden Dominica en Puerto Rico,
y de los demás miembros del Consejo de Fundadores.

CONSEJO DE FUNDADORES

Miembros del Consejo de Fundadores

Fr. Oscar Morales Cruz, O.P., Presidente
Fr. Luis Espinel Araúzo, O.P.
Fr. Rafael González Padró, O.P.
Fr. Mario A. Rodríguez León, O.P.
Fr. Omar Orlando Sánchez Suárez, O.P.

JUNTA DE SÍNDICOS

Miembros de la Junta de Síndicos

Lcda. Encarnita Catalán Marchan, Presidenta
CPA Pablo Morales Padilla
Sr. Rafael Vázquez Cruz
Fr. Ismael Fernández Torres, O.P.
Prof. Marcelina Vélez de Santiago
Dr. José López de Victoria Del Valle
Dra. Maritza Soto García
Dr. Angelo P. Sanfilippo Riminucci
CPA Oscar E. Cullen Ramos
Dr. Evaristo Santos Luna
Sr. Fabio García Matienzo

PRESIDENCIA

Lillian Negrón Colón, Ph.D., Presidenta

VICEPRESIDENCIA

Ángel Valentín Román, M.Div., Vicepresidente

OFICINA DE ASUNTOS INTERNACIONALES

__________________________, Director

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

9

OFICINA DE DESARROLLO INSTITUCIONAL

Pedro Bermúdez Sierra, M.S.A., M.P., Director de Planificación y Desarrollo Institucional / Interino
Thomas J. Santana Frasqueri, M.Ed., Coordinador de Oficina Asuntos Federales y Propuestas
Luz M. Palacios Contreras, B.B.A., Especialista en Investigación
Vanessa Ojeda Candelario, M.B.A., Especialista de Análisis y Divulgación de Datos

OFICINA DE SISTEMAS DE INFORMACIÓN Y TELECOMUNICACIONES

José R. Avilés Asencio, MBA MIS MCSA MCITP VCP5
Director de Sistemas de Información y Telecomunicaciones

DECANATO DE ASUNTOS ADMINISTRATIVOS Y FINANCIEROS

________________________, Decano de Administración y Finanzas
Enid M. Rivera Díaz, M.B.A., Directora de Presupuesto
Jessica Ojeda De Jesús, B.B.A., Oficial de Compras y Empresas Auxiliares
Edna Ortiz Ortiz, M.I.S., C.I.S.A., D.B.A., Directora Asistencia Económica

DECANATO DE ASUNTOS ESTUDIANTILES

Niza E. Zayas Marrero, M.B.A., Decana de Asuntos Estudiantiles
Milagros M. Rivera Miranda, M.Ed., CPL, Directora del Centro de Orientación y Consejería
César O. López Figueroa, M.Ed., Consejero Profesional Licenciado
Loures E. Ortiz Morales, M.Ed., Consejera Profesional Licenciada
Wanda Aponte Luciano, Directora de Admisiones y Gerencia de Matrícula/Interina
Edwin Morales Maldonado, M.A., Director Atlético
Marielba Arias Santiago, CPL., Directora Centro de Cuido de Niños y Preescolar
Myrna Pérez Robles, M.Ed., Coordinadora Centro de Fortalecimiento Académico y Éxito Estudiantil

DECANATO DE ASUNTOS ACADÉMICOS

Luz C. Valentín Cabán, Ed.D., Decana de Asuntos Académicos
Pedro Bermúdez Sierra, M.S.A., M.P., Decano Asociado de Licencias y Acreditaciones
Judith Torres Ortiz, Ph.D., Especialista en Avalúo
Caroline González Millian, Ph.D., Directora del Colegio de Educación y Profesiones de la Conducta
Nidia Colón Quintana, M.I.S., Ed.D., Directora del Colegio de Desarrollo Empresarial y Tecnología
Yamil Samalot Rivera, O.P., Ph.D., Director del Colegio de Artes Liberales y Humanidades
Pedro O. Robles Centeno, Ph.D., Director del Colegio de Ciencias y Profesiones de la Salud
Víctor Colón Rodríguez, M.A., Registrador
Jonathan S. Ventura Méndez, B.A., Gestor Único y Coordinador Nocturno-Sabatino
Jorge L. Díaz Rivera, B.A., Coordinador de Educación a Distancia

CENTRO DE RECURSOS DE APOYO AL APRENDIZAJE Y LA INVESTIGACION

Annette Valentín Román, M.A.Ed., Directora
Marta I. Robles Rodríguez, M.L.S., Bibliotecaria Profesional
Josefina Vázquez Marrero, B.A., Bibliotecaria Auxiliar
Laura Rodríguez Pratts, B.A., Bibliotecaria Auxiliar
Vidalina Román Rivera, B.A., Bibliotecaria Auxiliar
Apolinario Rivera Torres, B.B.A., Operador de Máquinas de Reproducción

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

10

Luis A. Aponte Ortiz, G.A., Artista Gráfico
Leonardo Rivera Rodríguez, B.A., Ilustrador
Edgardo Barroso Ortega, B.A., Especialista en Tecnología Educativa
Héctor González Santana, B.A., Especialista en Tecnología Educativa
José J. Nieves López, B.A., Especialista en Tecnología Educativa (Nocturno)
Miguel Rojas Morales, B.A., Especialista en Tecnología Educativa (Nocturno)

SERVICIOS GENERALES

Ing. Eliezer García Rosario, B.S.E.E., Director de Servicios Generales
Luis A. De Jesús Mercado, Coordinador de Servicios Generales

CLAUSTRO

Está constituido por el Presidente, el Decano de Asuntos Académicos, el Decano de
Administración y Finanzas, el Decano de Asuntos Estudiantiles, los Directores de Colegios y todo el
personal docente que se desempeña a tiempo completo.

JUNTA ADMINISTRATIVA

La Junta Administrativa asiste al Presidente de la Universidad en aquellos asuntos que sean
requeridos por reglamentación y en aquellos otros que éste crea necesario para el bien de la
Institución. Las decisiones sólo pueden ser derogadas por la misma Junta Administrativa. La Junta
Administrativa está integrada por: Presidente, Vicepresidente, Decano de Asuntos Académicos,
Decano Asociado de Licencias y Acreditación, Decano de Administración y Finanzas, Decano de
Asuntos Estudiantiles, Director de Planificación y Desarrollo Institucional, Director de Recursos
Humanos y Director de Servicios Generales.

SENADO UNIVERSITARIO

El Senado Universitario es el cuerpo representativo de la administración, del claustro de
profesores y el estudiantado universitario. Puede aprobar proyectos de legislación y someterlos a la
Junta de Síndicos por conducto del Presidente de la Universidad y la Junta Administrativa.

CONSEJO ACADÉMICO

 El Consejo Académico es el cuerpo asesor en materia académica. El Consejo Académico lo
integran los siguientes miembros ex officio: el Vicepresidente, el Decano de Asuntos Académicos,
quien lo convoca y dirige; el Decano Asociado de Licencias y Acreditación, el Decano de
Administración y Finanzas quien es secretario del Consejo; el Decano de Asuntos Estudiantiles, los
Directores de Colegios Académicos, el Registrador y el Director de Admisiones. También son
miembros del Consejo Académico un (1) profesor electo por cada Colegio Académico, y un (1)
estudiante seleccionado por el Director de cada Colegio Académico. El Presidente de la Universidad
puede participar en toda reunión del Consejo Académico.

CONSEJO DE ESTUDIANTES

Es una organización representativa de todos los estudiantes de esta Universidad, que
responde a los intereses y aspiraciones estudiantiles. Está integrado por dieciséis miembros elegidos
por el cuerpo estudiantil y la directiva consta de: Presidente, Vicepresidente, Secretario, Tesorero y
Oficial de Relaciones Públicas. Uno de los objetivos del Consejo de Estudiantes será establecer la

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

11

necesaria unión entre el estudiantado, la facultad y la administración, como medio seguro para lograr
una verdadera convivencia universitaria. El presidente es electo por los estudiantes en votación
general.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

12

INFORMACIÓN GENERAL

FILOSOFÍA

En 1999, el Consejo de Fundadores, máximo cuerpo de gobierno institucional, estableció los
siguientes lineamientos sobre la filosofía educativa que debía guiar el quehacer universitario:

“Desde sus orígenes, en el siglo XIII, los dominicos se han relacionado con las universidades.
De hecho, la Orden de Predicadores es la primera en la Iglesia que funda instituciones universitarias.
Por carisma y tradición tenemos una propia filosofía educativa que se encarna en este tipo de
institución. Esta filosofía consiste en crear y transmitir un aprecio positivo por todos los géneros del
conocimiento, y tratar de armonizar e integrar estas distintas corrientes, traduciéndolas a términos
actuales. Para los dominicos, una universidad es una oportunidad amplia de lograr este objetivo,
tanto a nivel de la investigación teológica como de la enseñanza. La universidad dominica es una
extensión viva de su carisma, que consiste en la búsqueda de la Verdad. Es una universidad
dominica, este carisma dialoga con las tendencias culturales contemporáneas.

Como dominica, la Universidad Central de Bayamón busca la integración de los distintos

niveles del saber, según el método y los principios de Santo Tomas de Aquino, quien armonizo la
razón y la fe. La información tecnológica y la formación humanista cristiana conviven en esta
Institución, para crear un ser humano particular, una persona madura, con capacidad dialógico-
crítica y visión trascendente.

La Universidad Central de Bayamón aspira a difundir el saber científico integrado con la vida

cristiana de la realidad para transformar y humanizar la sociedad puertorriqueña y el mundo. Desde
su orientación cristiana, y desde una visión total de la cultura, se propone preservar, acrecentar y
difundir los hallazgos validos del saber con el máximo respeto hacia los campos y métodos propios
de cada ciencia. Es fundamental, en este dialogo interdisciplinario, la libertad intelectual, sin la cual
no existe el aprendizaje profundo y enriquecedor.

La Universidad Central de Bayamón quiere educar ciudadanos con un sentido histórico de la

cultura que, a su vez, propenda al afincamiento de la identidad, tanto personal como colectiva.
Desde esa base, fomenta la curiosidad intelectual y la sensibilidad ética y estética de los valores
universales, para lograr el desarrollo de carácter y el talento sintetizador. Junto con la formación
cultural y espiritual, contribuye a la creación de profesionales, de acuerdo con las necesidades de
nuestra sociedad industrial y técnica. Al mismo tiempo, esta Institución procura infundir en la persona
un sentido comunitario cristiano, cultivado en un ambiente de respeto y dignidad.

Como explica su nombre, el Consejo de Fundadores funda e instituye la Universidad con

unas guías a la luz de carisma dominico. Su función esencial es salvaguardar y promover la misión
humanista, católica y dominica de la Universidad en todos los niveles: académico, estudiantil,
administrativo, entre otros. El Consejo de Fundadores establece y garantiza una visión del mundo y
del ser humano, que es la que la Universidad recoge y aporta para dialogar con el mundo moderno,
que engloba tantos retos y desafíos.

Al instrumentalizar cada vez más efectivamente lo antedicho, el Consejo de Fundadores abre

vías nuevas de diálogo con la comunidad universitaria. Exhortamos al estudiantado, al profesorado,
a la administración y a los empleados no docentes, a reflexionar y compartir, junto con nosotros, en
un clima de respetuoso intercambio, sus ideas y opiniones sobre lo que significa ser una universidad
humanista, católica y dominica en los albores del siglo XXI. Tal intercambio es indispensable para
incrementar y perfeccionar la concreción de la visión que nace desde nuestro carisma dominico, que
es la razón de ser de esta Universidad.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

13

A punto ya de ingresar en este nuevo milenio, hoy, más que nunca, creemos en la alternativa
renovadora de instituciones como la Universidad Central de Bayamón, que busca formar hombres y
mujeres realizados en un mundo de cambios vertiginosos y conflictivos. Sin la Verdad de la fe, el
conocimiento humano se empobrece y queda trunco, y éste, a su vez, enriquece y consolida la fe.
Esta Universidad busca como realización óptima la vivencia de esta filosofía a nivel de los individuos
y de los distintos cuerpos universitarios, para difundirla entonces al resto de la sociedad.”

La Universidad Central de Bayamón mantiene, pues, una filosofía educativa católica,

fomentando a la vez el diálogo entre las diversas disciplinas científicas y teológicas. Ofrece una
educación humanística, basada en que el individuo debe desarrollar su capacidad de pensamiento
crítico, adquirir una conciencia de valores éticos, sociales y religiosos, aumentar su sentido de
compromiso social y asumir la responsabilidad de continuar su proceso educativo por sí mismo,
durante toda la vida. La Universidad se propone también mejorar la capacidad de comunicación del
estudiante, despertar en el su potencial de liderato y desarrollar una condición de adaptabilidad a
varias alternativas de trabajo. Por último, parte de la premisa de que los estudiantes, la facultad y la
administración deberán conformar un ambiente donde se enseñe a enseñar, se aprenda a enseñar
y se aprenda a aprender guiado por el respeto mutuo y la búsqueda de la verdad.

MISIÓN

Siguiendo el espíritu de Santo Tomás de Aquino e inspirada en el carisma multisecular de la
Orden de Predicadores, la comunidad de la Universidad Central de Bayamón tiene la misión de
fomentar el desarrollo integral de sus estudiantes mediante una educación de excelencia académica
que les forme como profesionales y líderes que con un alto compromiso social, construyan un mundo
cultural, científico tecnológico y empresarial desde los valores evangélicos del humanismo cristiano.

VISIÓN

La Universidad Central de Bayamón se proyecta como un centro original de formación
humanística cristiana y transformación social que, a través de sus programas académicos de
vanguardia, de procesos educativos centrados en el estudiantado, y una calidad de vida universitaria,
proveerá esa capacitación profesional que responda a las necesidades principales de servicio en las
instituciones sociales, culturales, económicas y eclesiales, a tono con el estado de los saberes, los
adelantos tecnológicos y los valores del Evangelio.

VALORES

La Universidad Central de Bayamón, como institución católica de educación superior fundada
por los Frailes de la Orden de Predicadores se compromete a fomentar en sus estudiantes,
facultad y empleados/as los siguientes valores:

La CARIDAD como valor evangélico supremo que mueve y fundamenta todo obrar humano
y por ende, intelectual, cultural, social, económico, tecnológico, etc.

La ESPIRITUALIDAD que integra en profundidad al ser humano para que sirva a la sociedad
con conciencia de sí en relación con los demás, con el ambiente y con Dios.

La ESTUDIOSIDAD, que busca la atención de todas las capacidades humanas para que se

descubran las verdades que llevarán al ser humano a vivir en estado de libertad interior y
comunitaria.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

14

La VERDAD, como meta y fruto de la dedicación al estudio, a la investigación y a la
espiritualidad, siempre anhelada y constantemente buscada en los más diversos campos del saber
y realidades de la experiencia humana, según lo testimonió Santo Tomás de Aquino.

La PROMOCIÓN CULTURAL, como expresión de todas las capacidades del ser humano
que inspiran y dan sentido a la vida humana en sociedad, siguiendo e innovando la tradición nacional
y globalizada.

El PROFESIONALISMO, que procura la óptima capacitación y desempeño de los servicios
que se pretenden ofrecer a la sociedad civil y eclesial del Puerto Rico de hoy, desde un alto sentido
ético, dinámico e innovador.

La INTEGRIDAD, que compromete a nuestra institución con el cumplimiento de todas las
leyes, normas y reglamentaciones del Estado, de los organismos licenciadores y acreditadores, así
como los propios internos de la Universidad Central de Bayamón.

La VIDA COMUNITARIA, como principio y meta para construir una sociedad justa, plena y
en paz a través del diálogo respetuoso, la comunicación clara y abierta, que asume la diversidad
como una riqueza empeñándose por el trabajo en equipo.

La JUSTICIA SOCIAL, como preocupación y compromiso y transformación de las más
variadas dimensiones de la sociedad puertorriqueña e internacional, desde la propia profesión.

La SOLIDARIDAD, que brota del empeño por la justicia social y que la caridad concretiza
en el actuar cotidiano de cada miembro de la comunidad universitaria que pone al servicio de los
demás todo aquello que el Creador le ha otorgado como don.

METAS

 La Universidad comparte, según su definición de Misión, los propósitos generales de la
educación superior de nuestros tiempos en lo que respecta a transmitir cultura, saber científico,
formación de la persona, la búsqueda sistemática de nuevos conocimientos, estímulo para intereses
científicos, y el servicio a la sociedad.

La Universidad interpreta estas metas educativas a la luz del humanismo Cristiano Católico
y de la tradición filosófica Tomista. De ahí estimula el diálogo entre Razón y Fe, la sensibilización
social y ética, y una presencia activa de teología y filosofía en el currículo general.

Este currículo y toda la labor académica y aún co-curricular de la UCB se orientará a facilitar

que el estudiante se acerque al logro de las metas que siguen:

1. Pensar lógicamente y con sentido crítico y comunicar sus ideas con claridad y corrección.

2. Comprender los principios generales y conceptos fundamentales de los grandes campos del

conocimiento: las Humanidades, las Ciencias Naturales y Matemáticas, las Ciencias
Sociales y Teología. Tendrá conciencia de la interrelación activa entre estos campos del
saber, así como de la naturaleza interdisciplinaria del conocimiento.

3. Conocer, a nivel de especialista, las teorías, conceptos, procesos, métodos, problemas,

conclusiones científicas e implicaciones prácticas de una disciplina académica o una
profesión particular.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

15

4. Comprender la dimensión ética de la vida humana y profesional, y actuar en situaciones
concretas en términos de sus implicaciones éticas y morales.

5. Reconocer el valor de la dignidad personal y social y actuar responsablemente, con respeto

y tolerancia a la dignidad ajena, y con un profundo sentido de justicia social.

6. Desarrollar un vivo sentido de la solidaridad y, por esto, utilizar sus conocimientos y
destrezas para contribuir al bien común.

7. Comprender y apreciar la importancia del trabajo productivo, de la recreación, de la salud

física y emocional, y del disfrute de los valores estéticos para una vida humana plena y digna.

8. Conocer y apreciar la herencia cultural que lo identifica como puertorriqueño,
latinoamericano y occidental, y participar en el análisis y la solución de los problemas que
aquejan a la sociedad puertorriqueña actual y a nuestro mundo.

9. Tener conciencia de la dimensión trascendente de vida; conocer los fundamentos de la

religión cristiana y participar, en armonía con su conciencia, de la experiencia de la Fe y de
su expresión comunitaria.

Para lograr estas metas la Universidad requiere el concurso del currículo de educación

general, que sirve como factor integrador de los programas de especialización, en el desarrollo de
un ambiente universitario propicio, con experiencias de vida tales como: orientación religiosa, social,
psicológica y vocacional, actividades socioculturales de un valor emancipador, contacto personal con
los profesores y métodos especiales diseñados para promover una enseñanza humanizada que
desarrollará el debido respeto ante los valores individuales y sociales.

La administración, los sectores institucionales, el profesorado, las facilidades físicas y las
actividades extracurriculares son parte del esfuerzo educativo formal.

Por tanto, la Universidad Central de Bayamón se esfuerza en preparar a sus estudiantes, no
sólo con técnicas profesionales de las destrezas necesarias para la vida moderna, sino también con
una conciencia ética y moral, que guíe su vida personal y social fundamentada en el conocimiento
crítico y en la vivencia de la Fe Cristiana.

DATOS HISTÓRICOS:

 Los primeros frailes dominicos que vinieron al Nuevo Mundo procedentes del Convento de
San Esteban de Salamanca (España) llegaron en 1510 a la Isla de la Española. Estos pioneros lo
fueron Fray Pedro de Córdova, Vicario de la misión; Fray Antonio de Montesinos, Fray Bernardo de
Santo Domingo y Fray Domingo, hermano cooperador. En la isla de La Española se distinguieron
estos intrépidos frailes por su formación tomista, profundo celo apostólico, y su febril defensa de los
indios contra los abusos de los conquistadores españoles. Fue allí que en diciembre de 1511, Fray
Antonio de Montesinos hizo su profético sermón en defensa de los indios desde el púlpito del
convento de la cuidad de Santo Domingo.

 En 1521 Fray Antonio de Montesinos y Fray Luis Cáncer fundaron el convento Santo Tomás
de Aquino en la isleta de San Juan de Puerto Rico. En 1530 se estableció la Provincia de la Santa
Cruz de las Indias de la cual formaron parte los frailes dominicos en Puerto Rico. Durante la primera
mitad del siglo XVI, el insigne fraile dominico Bartolomé de las Casas (1484-1566) estuvo en varias
ocasiones en Puerto Rico en labor evangelizadora y defendiendo a los indios y los negros esclavos.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

16

 El papa Clemente VII, por el breve In splendide die del 9 de enero de 1532, dio autoridad
apostólica al Estudio General de los conventos de San Juan y de Santo Domingo, en la República
Dominicana. En este segundo, se fundará en 1538 la universidad primada de América. Así, el
Convento Santo Tomás de San Juan, actual Galería Nacional del Instituto de Cultura Puertorriqueña,
se convirtió en el primer centro de estudios universitarios en Puerto Rico. Para mediados del siglo
XVII era ya un importante Centro de Educación Superior bajo el provincialato del puertorriqueño Fray
Jorge Cambero. Insignes próceres puertorriqueños como José Campeche (1751-1809), el primer
pintor nacional de Puerto Rico, y miembro de la Venerable Orden Tercera de Santo Domingo, estudió
en el Estudio General de los dominicos.

 Luego de la expulsión de los frailes dominicos españoles de los Conventos de Puerto Rico
por las leyes de desamortización de Juan de Mendizábal de 1836-1837 en España, y de la Invasión
de la Isla por las tropas de los EE. UU., habrá que esperar hasta principios del siglo XX para su
restablecimiento en Puerto Rico, esta vez a través de los frailes de la Provincia de Holanda. Gracias
a la intervención del obispo de Puerto Rico, S.E.R. Mons. Jaime H. Blenk, SM, el 20 de julio de 1904
se establecieron en Yauco los primeros frailes dominicos holandeses; Fray Gregorio Vuylesteke,
Fray Martín Luyckx y Fray Joaquín Selbach. En 1918 llegó procente de Holanda Fray Martín J.
Berntsen (1886-1958), destacado intelectual y gran humanista, quien el 5 de mayo de 1926. Junto
con Fray Marcos Huigens, O.P., comenzó en Ensenada, Guánica, la publicación de El Piloto,
importante publicación y medio de difusión en la defensa y la promoción de la cultura y el
pensamiento en Puerto Rico.

 Siendo por tercera vez párroco de todo el municipio de Bayamón, Fray Mariano Nieuwenhuijzen
tuvo la inquietud de ofrecer una educación universitaria católica a los y las jóvenes de la región norte
de Puerto Rico. En 1948, se había fundado en la diócesis de Ponce la Universidad Santa María. Sin
embargo, en la época, esto representaba superar grandes distancias para perseguir un grado
universitario sin perder la vivencia de la fe católica. Así, 14 de agosto de 1961, y con la animación
del Terciario dominico Guillermo “Mitín” Ramírez Higuera, se fundó en el Colegio de Santa Rosa de
Lima, una extensión nocturna y sabatina de la entonces Universidad Católica en Ponce. El Colegio
Santa Rosa de Bayamón estaba a cargo de las Hermanas Dominicas de la Santa Cruz procedentes
de Amityville, Nueva York. Allí enseñó la sierva de Dios Madre Dominga Guzmán, fundadora en
1949 de la primera congregación religiosa puertorriqueña, las Hermanas Dominicas de Nuestra
Señora del Rosario de Fátima.

 La primera administradora del Campus de Bayamón de la Universidad Católica fue la
Reverenda Madre Augusta Pfundstein, OP, pasando luego a serlo, de 1961 a 1964, el Sr. Guillermo
Ramírez Huigera se había desempeñado como profesor de español en el Colegio Santa Rosa desde
el 1953. Los cursos universitarios en el Colegio Santa Rosa estaban limitados a los primeros dos
años del bachillerato teniendo que, para completar el grado académico, trasladarse a Ponce al
campus central de la Universidad Católica. El 15 de agosto de 1964 la Extensión universitaria del
Colegio Santa Rosa, que ya contaba con 79 estudiantes, fue trasladada a los predios del recién
inaugurado convento de Nuestra Señora del Rosario en Hato Tejas, Bayamón. Su nuevo director
ejecutivo lo fue Fray Vicente A.M. van Rooij.

 El 30 de septiembre de 1964, con el endoso de Fray Jaime Vísker, Vicario Provincial, el
Centro Universitario de Bayamón fue incorporado en el Departamento de Estado de Puerto Rico bajo
el nombre de “Universidad Católica de Bayamón, Inc.”, siendo los incorporadores (Frailes
fundadores) Fray Vicente van Rooij, O.P., Director Ejecutivo; Fray Miguel Reckman, O.P., Profesor
y Fray Lorenzo W.A. Booms, O.P. Prior del Convento de Nuestra Señora del Rosario. De esta forma
quedó constituido el Consejo de Fundadores, que como cuerpo “posee y ejecuta todo el poder y toda
la autoridad garantizada a los incorporadores originales y a sus sucesores en el gobierno de la
Universidad”. La primera Junta de Síndicos de la Universidad Católica de Bayamón se estableció el

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

17

6 de abril de 1965 y fue nombrada por el Vicario Provincial. El 2 de junio de 1965 la Junta de Síndicos
aprobó el “Estatuto sobre la Estructura del Gobierno Interno de la Universidad Católica de Bayamón,
Inc.”

 Posteriormente, y ante el interés de también poder ofrecer cursos de tercer y cuarto año en
la Universidad Católica de Bayamón, se hicieron las gestiones correspondientes para independizar
a ésta de la Universidad Católica de Puerto Rico en Ponce. El 3 de septiembre de 1970 se oficializó
la separación de la Universidad Católica de Puerto Rico realizando los trámites ante la “Middle States
Commission on Higher Education.” La Universidad Católica de Puerto Rico solicitó que se quitara el
término “católica” y la Junta de Síndicos de la Universidad cambió así su nombre corporativo al de
“Universidad Central de Bayamón” el 15 de septiembre de 1970. Por la aplicación de la Conferencia
Episcopal Puertorriqueña de la constitución apostólica “Ex corde Exclesiae” de San Juan Pablo II a
la Provincia Eclesiástica de Puerto Rico, se reconoce la Universidad Central de Bayamón (UCB)
como universidad católica. Asimismo, por fundación, constitución, misión y valores, la UCB es una
universidad en la línea educativa, formativa y espiritual de la Orden de Predicadores.

 Fray Vicente A.M. van Rooij., fue residente de la Universidad Central de Bayamón de 1964 a
1995. Le sucedieron en el cargo: la Dra. María de los Ángeles Ortiz (1996-1999); Fray Teodoro
Veerkamp, Interino (1999-2000); el Dr. Aníbal Colón Rosado (2000-2002), Fray Benito Reyes Rivera,
qepd (2003-2006), la Prof. Nilda Nadal Carreras (2007-2010) y la Dra. Lillian Negrón Colón (2010 al
presente). En el año 2016 la Universidad Central de Bayamón celebra sus cincuenta y cinco años
de fundación, en medio del Jubileo por los 800 años de la acogida de la Orden Dominica por la
Iglesia.

 En agosto de 1989, la Universidad Central de Bayamón amplía sus ofrecimientos académicos
a nivel de maestría en los Colegios de Educación y Humanidades, y desarrolla el primer Catálogo
de Graduado 1989-92. Los primeros programas del Colegio de Educación fueron la Maestría en
Artes en Educación Elemental y la Maestría en Artes en Educación Especial. En el Colegio de
Humanidades el primer programa fue la Maestría en Artes en Análisis de Decisiones. En el programa
de Estudios Teológicos en Consorcio con el Centro de Estudios de los Dominicos del Caribe
(CEDOC) se desarrollaron las Maestrías: Divinidad, Artes en Teología, Artes en Pastoral y Artes en
Estudios Bíblicos.

CAMPUS

 La Universidad Central de Bayamón está localizada en una extensión de terreno en el
corazón de Bayamón. Aunque está localizada en medio de una de las ciudades más grandes y de
más rápido crecimiento de la Isla y es parte del Área Metropolitana de San Juan, tiene una atmósfera
de tranquilidad campestre que invita al estudio y a la vida tranquila. Aun cuando la Universidad siga
creciendo y surja la necesidad de nuevas facilidades, se conservará este ambiente.

 Por estar ubicada la Universidad en el Área Metropolitana a solamente nueve millas del centro
de San Juan, sus estudiantes pueden aprovecharse de las ventajas intelectuales y sociales de los
museos del área, los teatros, las galerías de arte y los centros musicales, así como también de sus
centros sociales y recreativos.

 En el 1970 la Universidad comenzó entonces cuidadosamente planificado, un programa de
expansión y desarrollo de sus facilidades físicas, su facultad y sus recursos educativos.

 En el 1978 se inauguró el edificio que aloja el Centro de Recursos Educativos que incluye la
colección, facilidades, equipo de asistencia tecnológica para personas con impedimentos y material
audiovisual, así como también cubículos con equipo para facilitar la auto-instrucción y otras clases

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

18

de equipo electrónico para el desarrollo y enriquecimiento tanto del cuerpo estudiantil, como de la
facultad.

 En el 1979 se inauguró el edificio de tres niveles que da cabida al Departamento de
Humanidades con oficinas para el Director de dicho Departamento y salones para ofrecer las clases
del programa para estudiantes nuevos y los correspondientes a los cursos de las concentraciones
del Departamento de Humanidades. La estructura también provee oficinas para profesores,
laboratorio de idiomas equipado y una amplia Sala de Conferencias.
 En el 1981 la construcción del nuevo edificio llamado 800 albergó los Colegios de Educación,
primer piso y Administración Comercial, hoy Administración de Empresas, primer piso, facilitando
con ello el servicio intercolegial y la comunicación de los miembros de facultades que comparten los
espacios dedicados a Oficinas de Profesores. Este edificio también cuenta con salones de clase,
salón de Conferencias, salón para Secretarial, salón de Procesadores de Información, y Laboratorios
de Administración de Empresas.

 En octubre de 1982 quedó inaugurado el Complejo Polideportivo dedicado al distinguido
comentarista, educador y escritor puertorriqueño Rafael Pont Flores. Este complejo consta de un
edificio que alberga: gimnasio, dos canchas bajo techo para baloncesto, voleibol y tenis, salones de
clase para atletismo y para los cursos de la concentración de Educación Física y áreas para
actividades recreativas. Además, cuenta con piscina y pista atlética.

 Estas facilidades están a la disposición de la comunidad universitaria debidamente
identificada y dentro del horario establecido cada semestre. Las instituciones educativas y la
comunidad en general podrán solicitar el uso de las facilidades comunicándose con la oficina del
administrador del Polideportivo. Los usuarios deberán cumplir con el Reglamento de Uso de
Facilidades.

En diciembre de 1985 se inauguró el Salón de Actos de múltiples usos en la actividad
universitaria. En l989 se inauguró una nueva y amplia cafetería equipada adecuadamente y donde
se disfruta de suficiente espacio.

 Para 1990 se inauguró el Edificio de Ciencias Naturales con tres niveles y en el 2009 se
remodeló y re-equipó con modernos laboratorios y facilidades. Los Laboratorios existentes se
destinan a Química General y Orgánica, Análisis Instrumental, Química Física y Analítica,
Microbiología, Biología General, Botánica y Ecología, Física, Biología Humana, Enfermería y
Computadoras o Centro de Cómputos Académicos. Además, tiene oficinas para los profesores, seis
salones, un anfiteatro con videoconferencia y Sala de Investigaciones.

 En el 2009 el Colegio de Ciencias recibió fondos de la Propuesta CCRAA, para mejorar su
infraestructura, desarrollar un Centro de tutorías en el área de Matemáticas y Ciencias y establecer
enlaces con escuelas técnicas que trabajan carreras relacionadas a profesiones de la salud, para
que sus estudiantes prosiguieran estudios universitarios en las áreas de ciencias.

 En el 2011, recibe una nueva Propuesta Federal de fondos de Titulo III- STEM, para seguir
mejorando los ofrecimientos de Ciencias añadiendo un nuevo Bachillerato en Neurociencias,
incluyendo el desarrollo de laboratorios y el apoyo de tutorías y mentorías para estudiantes de
ciencias y matemáticas.

 El Edificio de Administración y Servicios Estudiantiles se inauguró en el año 1996. En este
se ubican las Oficinas de Administración. Actualmente alberga las oficinas de Admisiones, Registro,
Asistencia Económica, Tesorería, Coordinación Nocturna y Sabatina, Finanzas, Recursos Humanos,
Junta de Síndicos, Presidencia, Decanato Académico y las Oficinas de Desarrollo Institucional.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

19

Entre el Edificio de Administración y el de CEDOC, se encuentran las oficinas de Servicios

Generales, en el Edificio Butler.

El 1 de abril de 2002 se inauguró el Centro de Desarrollo del Niño UCB, ubicado al lado del
edificio de Administración, P. Vicente A.M. van Rooij, O.P. El Centro de desarrollo del niño ofrece el
servicio de cuido de niños y tutorías en horario diurno y nocturno.

En septiembre de 2003 se completaron las labores de remodelación del Laboratorio
Académico de Computadoras en el Edificio de Ciencias Naturales San Alberto Magno.
Además, se inauguró el Salón de Videoconferencias, ubicado en el primer piso de la Biblioteca
Dra. Margot Arce de Vázquez, equipado con los más recientes y completos adelantos tecnológicos.
Durante este año se inauguró la oficina del Instituto Central (CEDEPT), ubicada en el primer piso
del Edificio de Administración-Padre Vicente A.M. van Rooij, O.P. Actualmente, todos los
equipos de computadoras han sido actualizados y contamos con los más modernos programas
digitalizados.

 En el año 2004 se inauguró en el Anexo 800 del edificio Prof. Nélida Meléndez, ocho
salones de clases con aire acondicionado. Actualmente, en este edificio se encuentran las oficinas
de los Colegios de Artes Liberales y Humanidades, en el tercer piso y el Colegio de Desarrollo
Empresarial y Tecnología en el segundo piso. Las oficinas de los profesores adscritos a dichos
colegios se encuentran ubicadas también en este edificio.

Por otro lado, como parte de las mejoras físicas inmediatas en el 2005, se remodeló la piscina
semiolímpica y se habilitó para el uso de personas y niños con impedimentos físicos. Además, en
el 2010, se remodeló la Biblioteca Dra. Margot Arce de Vázquez, equipada con modernos
mobiliarios.

En el 2006, se culminó la construcción del Edificio 5000- Padre José Valentín Guevara,
O.P., que alberga las oficinas del Centro de Estudiantes, las Oficinas del Decanato de
Estudiantes, las Oficinas de Calidad de Vida, el Centro de Orientación y Consejería, el Teatro
Laura Gallego con capacidad para 350 personas; la Capilla Santo Domingo de Guzmán, y la
Cafetería. El Centro de Estudiantes cuenta con televisión, juegos de mesa, billares. En este nuevo
edificio se encuentra también el Colegio de Educación y Profesiones de la Conducta. Los
profesores adscritos al Colegio tienen sus oficinas en este edificio.

En el año 2016 se inauguró en el Anexo 800 del Edificio Prof. Nélida Meléndez, el Centro
Empresarial-Incubadora de Negocios de la Universidad Central de Bayamón. Este espacio sirve
como laboratorio del Programa de Innovación y Gestión Empresarial para el desarrollo de
competencias empresariales. Cuenta con equipo, tecnología y provee áreas comunes tales como
laboratorio de creatividad, área de mentoría, sala de conferencias y espacios para los proyectos de
negocios de cada estudiante.

CAFETERÍA

 La Universidad ofrece servicios de Cafetería de lunes a sábado a través de un concesionario.

ESTACIONAMIENTO

 La Universidad dispone de áreas de estacionamiento dentro del campus. Todo vehículo de
motor debe ser inscrito en la Oficina de Servicios Generales. Por cada sesión de matrícula se
extiende un permiso de acceso, aunque no se garantiza un sitio en el estacionamiento. El

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

20

estacionamiento cobra una tarifa cada sesión de matrícula diaria por el uso del mismo y es
responsable por el cuidado y protección contra daño de los vehículos que usen el mismo. El
estacionamiento en el campus es un privilegio, no un derecho, y todo estudiante, al hacer uso de
estas facilidades, cumplirá las disposiciones del tránsito interno según se establezcan.

TIENDA EL HALCÓN

 La Tienda El Halcón, está localizada en la Biblioteca Dra. Margot Arce de Vázquez de la
Universidad Central de Bayamón, aquí la facultad y el estudiantado puede encontrar efectos
escolares y religiosos de primera necesidad para el uso diario.

PUBLICACIONES

Entre las principales publicaciones con que cuenta la Universidad Central de Bayamón están
las Revistas Cruz Ansata y El Halcón. En la primera revista la Facultad tiene la oportunidad de
publicar artículos sobre Artes, Ciencias, Economía, Educación, Historia, Narrativa, Poesía,
Sociología y Teología, así como de otras áreas del saber humano. Esta revista recoge también las
colaboraciones de distinguidos hombres de las Letras, Filosofía y Ciencias. El Halcón es de corte
más liviano, recoge las distintas actividades co-curriculares que se ofrecen en la institución, trabajos
de los estudiantes y aportaciones de artículos dirigidos al estudiante.

FACULTAD

La Universidad selecciona personal docente tomando en cuenta su compromiso con la
filosofía de la Universidad y su capacidad de contribuir activamente a la realización de la misma.
También impulsa la formación continua de su facultad y orienta sus esfuerzos investigativos.

Se contrata a personal docente cuyas cualificaciones académicas respondan al nivel en que

enseñará. Para el nivel de Bachillerato el profesor debe contar con un Grado de Maestría o mayor
en el Área que enseñe y en la especialidad. Para nivel de Maestría o Doctorado, el profesor debe
contar con el grado Doctoral y especialidad en la materia que enseñe. El Comité de Evaluación de
Facultad evalúa el desempeño de los profesores periódicamente y canaliza las necesidades de
éstos, para asegurar y fomentar el desarrollo profesional. En este Catálogo se encuentra un elenco
del personal docente adscrito a la institución, su preparación y el Colegio al que pertenece.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

21

El CENTRO DE RECURSOS DE APOYO AL APRENDIZAJE Y LA INVESTIGACIÓN, DRA.
MARGOT ARCE DE VÁZQUEZ

El Centro de Recursos de Apoyo al Aprendizaje y la Investigación (CRAAI), Dra. Margot Arce
de Vázquez (conocido como Biblioteca) se encuentra en el centro del campus donde se ubica la
Universidad Central de Bayamón. Al CRAAI está adscrito el Centro de Apoyo Tecnológico (CAT).
Además, este edificio alberga las oficinas de Educación a Distancia, las Salas de Investigación y la
Sala de Videoconferencia. Los mismos proveen varios servicios al estudiantado, facultad, personal
administrativo y a la comunidad en general. El edificio consta de tres (3) pisos y un elevador para
facilitar el acceso. En el tercer piso se encuentran las Oficinas del Proyecto PPOHA, Propuesta que
responde a fondos de Título V, que inició en el 2010 y culmina en el 2015. Este proyecto aportó la
construcción de dos salas de investigación, equipadas con toda la tecnología necesaria para
desarrollar interés entre la facultad y el estudiantado hacia la investigación. Además, trabaja en la
revisión de todos los cursos medulares del Programa de Estudios Graduados, desarrollando los
mismos para enseñarse en la modalidad presencial y en línea. Por otro, lado trabaja con la
infraestructura del sistema de informática para fortalecer nuestro sistema de virtualización.

INFORMACIÓN SOBRE EL CRAAI (BIBLIOTECA)

El Centro de Recursos de Apoyo al Aprendizaje y la Investigación Dra. Margot Arce de
Vázquez se encuentra localizada en el segundo y tercer nivel del edificio. El CRAAI se fundó para
el año 1978, albergando las colecciones de Referencia, Circulación y Audiovisual. En la actualidad
el CRAAI cuenta con el Área de Reserva, la Colección de Referencia, Colección Puertorriqueña
Concha Meléndez, el Centro Electrónico de Información con acceso a la Biblioteca Virtual, Sala de
Asistencia Tecnológica que provee una variedad de equipos asistivos para estudiantes con
necesidades especiales, Área de Multifuncionales, Colecciones Especiales, Sala de Competencias
de Información y la Sala de Circulación. Los recursos bibliográficos del CRAAI pueden ser
localizados por medio de nuestro catálogo electrónico, ya sea por acceso remoto o presencial por
que la colección se encuentra automatizada a través del Sistema OASIS (Mandarín).

Cónsono con la misión de la UCB, el Centro de Recursos de Apoyo al Aprendizaje y la

Investigación Dra. Margot Arce de Vázquez, tiene la misión de respaldar los programas académicos
de la institución ofreciendo alternativas para que los educadores fortalezcan el proceso de
enseñanza aprendizaje y satisfaga las necesidades e intereses de información de los estudiantes y
comunidad de acuerdo a la misión, metas y objetivos institucionales. Provee las competencias de
información y el libre acceso en un ambiente diverso en actividades de aprendizaje que promueve la
excelencia académica y el respeto a la libertad intelectual. De esta forma, el estudiante manejará la
información de manera efectiva, formando profesionales y aprendices de por vida que puedan
desenvolverse en la sociedad actual con los valores del humanismo cristiano.

Servicios

El CRAAI mantiene el siguiente horario de servicio:

 Sala de Información - lunes a jueves - 7:00 am a 10:00 pm
viernes y sábado - 8:00 am a 5:00 pm

 Sala de Circulación - lunes a jueves - 10:00 am a 7:00 pm
viernes y sábado - 8:00 am a 5:00 pm

 Los servicios a la comunidad universitaria son variados y para utilizar los mismos es
necesario presentar la Tarjeta de Identificación Validada o el Programa de Clases.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

22

Reserva

El área de Reserva se encuentra localizada dentro de la Sala de Información en el segundo
nivel del CRAAI. Ésta área alberga recursos bibliográficos y materiales que los profesores consideran
relevantes para utilizarse en el desarrollo de los cursos. Los recursos ubicados en esta área son
libros, lecturas o material de los profesores y los libros de textos de los diversos cursos. Los recursos
que se mantienen en esta área son para uso exclusivo de los estudiantes de la UCB. Estos materiales
se prestan por período de una hora y no pueden circular fuera del CRAAI.

Referencia

 La Colección de Referencia está ubicada en la Sala de Información. Ésta tiene como
propósito proveer los recursos informativos para el desarrollo intelectual de nuestros usuarios y
respaldar los objetivos académicos de la Institución. Esta sala colecciona una gran variedad de
enciclopedias, diccionarios, anuarios y atlas entre otros. Los servicios no se limitan a la localización
de recursos, el estudiante recibe orientación para identificar, localizar y acceder los recursos que
satisfagan sus necesidades de información. Además, de motivarlos a su desarrollo intelectual y
creación del conocimiento.

Colección Puertorriqueña Concha Meléndez

La Colección Puertorriqueña Concha Meléndez, contiene una variedad de obras valiosas

que documentan la historia y cultura puertorriqueña, entre ellos libros, revistas, periódicos y
documentos de temas de historias, literatura, geografía, economía, política de Puerto Rico. Esta
colección se encuentra junto a la Colección de Referencia en la Sala de Información. La función de
esta colección en resguardar y brindar información referente a la cultura puertorriqueña. Estos
recursos no circulan fuera de la sala.

Centro Electrónico de Información

El Centro Electrónico de Información (CEI) está localizado en la Sala de Información, tiene

como propósito fortalecer los servicios y las colecciones del CRAAI. Habilitado con veinte
computadoras de alta tecnología que proveen acceso a: la Biblioteca Virtual, Catálogo en línea,
Página de la Universidad, periódicos online, archivo digital del Nuevo Día, diccionario y enciclopedias
electrónicas, motores de búsquedas y directorios en Internet, correo electrónico y diferentes enlaces.
Estas herramientas tienen como objetivo facilitar el desarrollo en el proceso docente, educativo e
intelectual del estudiante. En el CEI se desarrollan trabajos de investigación, asignaciones,
presentaciones orales, búsqueda de información en bases de datos y referencias virtual entre otros.
Como parte de los servicios que ofrece el CRAAI se encuentra nuestra relación con el Consorcio
COBIMET que reúne a las siguientes instituciones:

 Universidad Central de Bayamón

 Universidad del Sagrado Corazón

 American University

 Colegio Universitario de San Juan

 Conservatorio de Música

 Universidad Carlos Albizu

 Atlantic University College

 Colegio San Ignacio

 Trinity College of Puerto Rico

 Dewey University

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

23

El Consorcio COBIMET es un arreglo cooperativo entre instituciones educativas creado para
atender colectivamente los retos que presenta la nueva era digital para las bibliotecas. Entre los
servicios que ofrece COBIMET se encuentra la adquisición de recursos electrónicos, acceso ágil a
los catálogos de las universidades antes mencionadas, préstamos inter-bibliotecarios, acceso a los
módulos de destrezas de información y a las bases de datos que provee el consorcio.

Sala de Asistencia Tecnológica

La Sala de Asistencia Tecnológica (SAT) se instituyó gracias al esfuerzo del Comité Pro-
Estudiantes con Impedimentos de la UCB. El mismo se encuentra ubicado en la Sala de Información
contigua al Centro Electrónico de Información. Esta sala ofrece servicios a estudiantes con
necesidades especiales tales como: problemas visuales, auditivos, de aprendizaje y comunicación;
entre otros. La oficina de Orientación y Consejería notifica al CRAAI que equipos y recursos
necesitan estos usuarios de acuerda a su condición. Los equipos y programados disponibles para
estos usuarios son: computadoras, mesas ajustables, escáner para convertir documentos en texto
editable en la computadora, impresora, lupa o amplificador de imágenes, programa Jaws, programa
Zoom Text, programa Desktop Zoom, programa Power Talk, programa Read Please, programa E
Text Read y programa Thunder English.

Área de Multifuncionales

Desde junio del 2010 comenzó el proyecto de las multifuncionales y tarjeta inteligente. El
mismo consiste en equipos multifuncionales que ofrecen servicios de impresión, digitalización y
fotocopias a color, blanco y negro en diversos tamaños. Los costos son:

 Tamaño carta blanco y negro - 10¢ y a color - 35¢

 Tamaño legal blanco y negro - 15¢ y a color - 55¢

 “11 x 17” blanco y negro - 25¢ y a color - 75¢

Estos servicios son ofrecidos a través de la tarjeta inteligente, la misma no limita al uso

exclusivo de los equipos multifuncionales, ni tarjeta de identificación. Se utiliza para el acceso al
estacionamiento, préstamo de libros en el centro y para diversos servicios en la Institución. Cada
tarjeta tiene un balance de $20.00 incluida en la cuota del pago de su matrícula. Una vez el
estudiante agote sus copias la misma podrá recargarse en el Tesorería o el Halcón. Los horarios de
la Oficina de tesorería son de 8:00am a 7:00pm y la Tienda el Halcón de 7:30 am a 5:00pm.

Sala de Colecciones Especiales

 En el primer nivel del Centro de Recursos de Apoyo al Aprendizaje y la Investigación, se
encuentran las Colecciones Especiales. Está constituida por cuatro salas en las que se encuentran
libros, manuscritos, documentos y obras de arte. Las colecciones personales del Dr. Manuel Zeno
Gandía y el Dr. Cesáreo Rosa Nieves poseen documentación y fuentes de información primaria de
incalculable valor para historiadores e investigadores puertorriqueños. Muchos de estos documentos
son únicos y personales de las figuras históricas antes mencionadas. Por otro lado, la Sala de Arte
Religioso y el Archivo Histórico de la Universidad Central de Bayamón ponen en evidencia la filosofía
humanística de la Institución al proveer recursos de carácter histórico e investigativo. En el tercer
nivel de esta dependencia habilitamos la Sala de Isabel Gutiérrez de Arroyo. La misma es de
incalculable valor para la institución, por su formación dominica y su valiosa aportación histórica,
cultural e intelectual. La institución reconoce sus méritos y prestigio, en su calibre profesional y moral
y le otorga el máximo reconocimiento: el grado de Doctor Honoris et Scientiae Causa en Histuria de
la Cultura. Esta Sala está constituida por libros, manuscritos, documentos, objetos personales,
algunos de sus mobiliarios y obras de arte. Muchos de estos documentos son únicos y personales

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

24

de la figura de Isabel Gutiérrez de Arroyo que fueron donados a los Padres Dominicos y estarán
representados en esta sala. Al igual que las otras salas especiales, la misma posee valiosa
información de incalculable valor para historiadores e investigadores puertorriqueños.

Sala de Competencias de Información

El servicio de la Sala de Competencias de Información tiene como finalidad ofrecer
orientaciones, conferencias, talleres de destrezas que promuevan el desarrollo de las competencias
de información que propicien el dominio de las habilidades en el acceso y uso de la información,
elaboración de documentos, citas y referencias bibliográficas contribuyendo al programa de
competencias de información. La sala cuenta con veinte computadoras y equipo audiovisual
innovador para satisfacer las necesidades académicas de los estudiantes. Además de impartir el
Programa de Competencias de Información, esta sala se utiliza para conferencias, talleres y otras
actividades de mejoramiento profesional del personal bibliotecario y al mismo tiempo la sala es
utilizada por profesores y estudiantes para presentaciones especiales.

Circulación

La Sala de Circulación está ubicada en el tercer nivel del CRAAI. Es la colección más amplia
dentro de nuestras facilidades y se utiliza para localizar todos los contenidos temáticos de los
programas académicos y/o temas complementarios que enriquecen el acervo cultural e intelectual
del estudiante, la facultad y la comunidad. Estos recursos pueden ser prestados para uso fuera de
la Institución por un período de quince (15) días. La misma cuenta con varias salas de estudios
individuales y grupales. Para recibir los servicios se requiere presentar la tarjeta de identificación
debidamente validada y llenar el formulario de solicitud de la misma.

CENTRO DE APOYO TECNOLÓGICO (CAT)

 El Centro de Apoyo Tecnológico tiene como objetivo primordial ofrecer a la comunidad
universitaria recursos tecnológicos para mejorar el proceso de enseñanza aprendizaje integrando la
tecnología y apoyo a los procesos administrativos. El servicio se extiende a: Personal Administrativo,
Facultad, Estudiantes, participantes de propuestas o programas auspiciados por la UCB, CEDOC y
la comunidad externa. El CAT alberga las siguientes áreas: Área Audiovisual, Centro de
Reproducción y Diseño Gráfico.

Área de Audiovisual

 Esta área se encarga de la circulación de equipo tecnológico y éste está a la disposición del
estudiante, la facultad, personal administrativo y comunidad externa (este último con permisos
especiales otorgados por la Directora del Centro o el Decanato Académico) en la prestación de
equipo audiovisual, brindamos apoyo técnico, hacemos instalación de equipo de sonido, equipo de
proyección en las actividades institucionales, grabación en video y fotografía. Atendemos además la
parte técnica del Teatro de la UCB implicando esto manejo especializado de equipo de iluminación,
de sonido, de proyección y salones de Videoconferencias.

Área de Reproducción

 Esta área ofrece los servicios reproducción de materiales impresos para propósitos
académicos, institucionales y comunidad externa. Se realizan trabajos de arte gráfico tradicional
como la creación de rótulos, cruza calles, encuadernaciones, entre otros.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

25

Artes Gráficas Digital

 Esta área está a cargo de la creación del arte en computadora para la realización de banners,
rótulos, etc. Se realizan además opúsculos, hojas sueltas, tarjetas de presentación entre un
sinnúmero de materiales.

 Las Áreas de Reproducción y Artes Gráficas Digital conllevan costos.

 Otra de las funciones del CAT es apoyar a todos los Programas Académicos, brindando
especial énfasis a las Comunicaciones. En el Centro de Apoyo Tecnológico se encuentran los
laboratorios de audio y estudio de grabación de vídeo, en donde los estudiantes están expuestos a
una experiencia real de trabajo. Los laboratorios cuentan con equipos audio digitales,
postproducción computadorizada, circuito cerrado de televisión y recepción para vídeo conferencias.

COLECCIÓN BIBLIOTECA TEOLÓGICA P. MARTÍN J. BERTSEN, OP

 El Programa Graduado en Teología y Ministerio de la Universidad Central de Bayamón
cuenta con una colección especializada. La Biblioteca Teológica P. Martín J. Berntsen, OP se inició
con la rica colección de libros de este insigne fraile dominico holandés misionero en Puerto Rico
(1886-1958). Esta colección está especializada mayormente en las áreas de Sagrada Escritura,
Historia Eclesiástica, Teología Sistemática y Ministerio. Hoy su fondo bibliográfico cuenta con más
de 29,041 volúmenes y se reciben unos 100 títulos de revistas.

 La Biblioteca tiene secciones dedicadas a Puerto Rico, a América Latina y al Dominicanismo.

En 1990 se recibió la valiosa colección personal de S.E.R. Mons. Antulio Parrilla, SJ., que contiene,
además de los libros de teología y revistas, trabajos, escritos y archivos con un caudal en recortes
de periódicos clasificados por temas. Doña Margot Arce de Vázquez donó también sus libros de
teología a la Biblioteca. Existen acuerdos de cooperación interbibliotecaria con la Biblioteca del
Recinto Metropolitano de la Universidad Interamericana de Puerto Rico y con la Biblioteca Juan de
Valdés del Seminario Evangélico de Puerto Rico.

LABORATORIOS ACADÉMICOS

 En los laboratorios académicos se administran los recursos institucionales dedicados a la
educación, investigación académica y funciones didácticas relacionadas. En éste velamos por el
funcionamiento y disponibilidad de los sistemas de información destinados al apoyo y fortalecimiento
de los procesos de enseñanza y aprendizaje en la Instituciónn, mediante la integración y uso de las
innovaciones tecnológicas. Nuestros servicios se extienden a toda la comunidad universitaria y
comunidad externa. El personal ofrece asistencia en el uso y manejo de programas y equipos
distribuidos en todas las facilidades que son compuestas por un laboratorio con varios salones
equipados con computadoras conectadas a la red.

LABORATORIOS ACADÉMICOS PARA EL PROGRAMAS GRADUADOS

 Estos laboratorios están ubicados en el segundo piso del Centro de Recursos de Apoyo al
Aprendizaje y la Investigación (Biblioteca). Los mismos fueron desarrollados con fondos
provenientes de la propuesta PPOHA. Como parte de estas instalaciones se integran tres salas
dedicadas a la investigación y desarrollo de destrezas para los estudiantes de nivel graduado.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

26

VIDA ESTUDIANTIL Y SERVICIOS DE APOYO

SERVICIOS AL ESTUDIANTE

 La Universidad Central de Bayamón ofrece actividades que contribuyen al desarrollo del
estudiante de manera individual y como miembro de la comunidad en general. Para este propósito
cuenta con las facilidades y el personal especializado, que combina sus esfuerzos para atender las
necesidades académicas, espirituales, sociales, humanas y vocacionales de los estudiantes. Con
estos servicios la Universidad aspira a dirigir a cada estudiante hacia la realización plena de su
potencial y al logro de las metas que se ha establecido.

DECANATO DE ASUNTOS ESTUDIANTILES Y SERVICIO A LA COMUNIDAD

 El Decanato de Estudiantes proporciona servicios y actividades diseñados para favorecer el
desarrollo integral de cada estudiante a lo largo de sus estudios en la UCB. Los apoya en la transición
hacia y desde la vida universitaria, les permite convertirse en participantes activos y líderes en la vida
universitaria con valores humanísticos y cristianos, respeto a las diferencias culturales y humanas
tanto a nivel individual como global, dentro de un marco de comprensión, aprecio de los derechos y
responsabilidades del estudiante.

Servicios que ofrece:

 Distribución del Reglamento de Estudiantes; Política Institucional de Prevención del Uso y
Abuso de Drogas y Alcohol, Política Institucional sobre Hostigamiento Sexual y Política,
Normas y Procedimientos de Asuntos Estudiantiles.

 Coordinación de Asambleas Estudiantiles, Elecciones del Consejo de Estudiantes,
Certificación y seguimiento a las Organizaciones Estudiantiles.

 Fomentar y coordinar las actividades sociales, culturales, educativas y recreativas para el
disfrute de toda la comunidad universitaria.

 Procesar e investigar las quejas o querellas de estudiantes, administrativos y facultativos
entorno a la disciplina o alguna falta al Reglamento de Estudiantes u otra política, según lo
estipula el Manual de Quejas y Querellas.

 Canalizar las Órdenes de Protección o Asecho a través de las Oficinas de Seguridad e
Instalaciones Físicas velando así por la seguridad del estudiante y la comunidad universitaria.

 Ofrecer información acerca de los hospedajes autorizados por el Departamento de Asuntos al
Consumidor (DACO) para uso de los estudiantes.

 Manejar o canalizar todo lo relacionado a la comunicación interna.
 Responsable de coordinar y trabajar con todo lo relacionado a los Actos de Graduación (Misa,

Premiación Académica y Graduación) y Noche de Logros para estudiantes regulares.
 Responsable de coordinar los trabajos del Comité de Retención.
 Reproducción y custodio de tarjetas de identificación a nivel Institucional.

Horario de oficina:

 El Decanato de Asuntos Estudiantiles ofrece servicios de lunes a viernes de 8:00 a.m. a 5:00
p.m. La oficina está ubicada en el segundo piso del edificio Padre José Valentín Guevara, O.P..
Pueden comunicarse al (787) 786-3030, extensiones 2506 o 2500. El horario nocturno y sabatino es
atendido desde la Oficina de la Gestora Única ubicada en el primer piso del edificio Padre Vicente
A.M. Van Roij (Administración) o llamando al (787) 786-3030 extensión 2085.

http://www.ucb.edu.pr/couch/uploads/file/Presentacion%20logos%20y%20fotos%20iniciacion%20dic%202013.pdf
http://www.ucb.edu.pr/couch/uploads/file/Decanato%20Estudiantil/boletin-enterate-agosto-diciembre-2013.pdf

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

27

CENTRO DE CUIDO DE NIÑOS Y PREESCOLAR

 El Centro de Cuido de Niños y Preescolar ha sido establecido con el fin de proveer apoyo a
los hijos de estudiantes durante sus años de estudio. El Centro es uno licenciado por el Departamento
de la Familia y atiende niños entre las edades de 3-13 años. Se promueve un ambiente sano,
educativo, cristiano y cerca de sus padres. Procuramos fomentar, con nuestras acciones y
actividades educativas, los valores de la Universidad Central de Bayamón.

 Los servicios son ofrecidos en diferentes modalidades, de esta manera se satisfacen las
necesidades de los padres o encargados.

1. Preescolar
*Para niños de 3 a 4 años
*Currículo Integrado
*Actividades Educativas
*Programa de Alimentación Sana
*Actividades Físicas

*Horario de lunes a jueves de 7:30 a.m., hasta la 1:00 p.m., y los viernes cuido de 7:30
a.m. a 5:00 p.m.

2. Tareas supervisadas

*Participantes de 5 años en adelante.
*Se repasan materias, se preparan repasos y se refuerzan destrezas

*Horario de lunes a jueves de 2:30 p.m. a 5:00p.m.

3. Cuido Nocturno y Sabatino
*Para participantes de 3 a 13 años

 *Actividades recreativas

*Horario de lunes a jueves de 5:00 p.m. a 10:00 p.m., y los sábados de
7:00 a.m. a 4:00 p.m.

 El centro utiliza las áreas físicas de la universidad para las actividades educativas.

 Cada servicio es atendido por un maestro certificado por el Departamento de Educación de
Puerto Rico.

PASTORAL UNIVERSITARIA

 La Universidad Central de Bayamón es católica y dominica. Por lo cual ofrece, a través de la
Oficina de Pastoral, los medios para el crecimiento del estudiante y de toda la comunidad en la Fe y
el desarrollo de los valores espirituales. La Misión y objetivos de la Pastoral, por su género particular,
espera lograr que cada miembro de esta comunidad esté y viva consciente de su propia igualdad con
los demás creando un ambiente de respeto y armonía donde pueda germinar la semilla de la doctrina
cristiana.

 El centro de esta Pastoral serán los miembros de la comunidad universitaria, especialmente
los jóvenes universitarios quienes podrán formarse hasta lograr la profesión de su selección y vivir en
adelante como miembros activos en la religión cristiana de su preferencia, en bien de la sociedad

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

28

puertorriqueña e internacional, de una manera participativa, solidaria y corresponsable en las labores
que desempeñen.

 Se usarán como guías de esta Pastoral Universitaria aquellas partes de la Constitución
Apostólica "Ex-corde Ecclessiae", de los Ordenamientos para Universidades Católicas de Puerto Rico
y de la Conferencia Episcopal Puertorriqueña que apliquen en cada momento.

 Entre las metas de la Pastoral está garantizar la presencia Cristiana en la comunidad
universitaria frente a los grandes problemas sociales y culturales, dando atención especial a cada
miembro de la comunidad universitaria, invitándole a la reflexión cristiana sobre los elementos
fundamentales de la fe en Jesucristo, su Iglesia y su fidelidad y a la doctrina evangélica según
presentada en la Nueva Evangelización. Propiciar el diálogo ecuménico con la participación de
personas reconocidas por su respeto a la libertad de cada persona en la búsqueda de Dios según
sus propios conocimientos y experiencias y su deseo de superación religiosa. Crear un núcleo sólido
de personas realmente comprometidas con la fe cristiana y católica para que participen solidaria y
corresponsablemente en la organización de actividades académicas, sociales y religiosas a tono con
las necesidades de la universidad y de la sociedad puertorriqueña. Fomentar la participación en la
Pastoral Universitaria de aquellos cuerpos directivos, internos y externos, locales, nacionales e
internacionales, que hagan de la Universidad Central de Bayamón un centro de encuentro y de
diálogo sobre temas de actualidad religiosa.

 La Pastoral desarrolla celebraciones litúrgicas, catequesis para la preparación a los
sacramentos de iniciación cristiana, grupos de oración y de reflexión, retiros espirituales, jornadas de
evangelización, y acompañamiento espiritual. Además, respetando la diversidad de cultos que
profesan los estudiantes se fomentan espacios interreligiosos para la oración y la reflexión
comunitaria. La Oficina de Pastoral Universitaria cuenta con la Organización Estudiantil - Comunidad
Juvenil con quienes se desarrollan todas las actividades.

OFICINA DE CALIDAD DE VIDA

 La Oficina de Calidad de Vida promueve la transformación personal y colectiva en la
comunidad universitaria con el fin de crear motivos profundos en su propósito para una vida con
sentido. Es su menester comunicar efectivamente su mensaje de prevención de conductas de alto
riesgo relacionadas al uso y abuso de alcohol, otras drogas, violencia, suicidio y sexualidad, así como
la promoción de estilos de vida íntegros, mediante literatura llamativa, música, obras teatrales,
deportes, actividades educativas, vivenciales y espirituales. Esta oficina es responsable de la
realización y publicación del Informe Bienal sobre las gestiones realizadas en el Programa de
Prevención de Alcohol y Otras Drogas de la institución.

 En esta dependencia se fomenta un espacio para reflexionar sobre las diversas realidades
que afectan de forma adversa y positiva al ser humano. Partiendo de esta reflexión, se crean
actividades y gestiones que respondan a tales inquietudes, particularmente aquellas que perjudican
a nuestra comunidad universitaria. No se olvida en su misión, responder en la medida posible a las
solicitudes que se reciban para el servicio a la comunidad.

La Universidad Central de Bayamón está representada por esta oficina en el Consorcio de
Recursos Universitarios Sembrando Alianza de Alerta a las Drogas, el Alcohol y la Violencia en Puerto
Rico (C.R.U.S.A.D.A.), la Alianza Inter-Universitaria para una Ética de la Convivencia, Movilización
Comunitaria para la Prevención del VIH del Departamento de Salud de Puerto Rico, el Comité
Interagencial de Apoyo Comunitario de Salud Mental de ASSMCA, y el Circuito Cultural de Bayamón.
Estas organizaciones realizan actividades tales como congresos, conversatorios, divulgación de

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

29

material educativo, actividades de impacto comunitario y reflexión para la gestión de proyectos
universitarios que vayan a tono con los objetivos de cada una de ellas. También brinda apoyo a
organizaciones sin fines de lucro como la Sociedad Americana Contra el Cáncer y otras que así lo
soliciten.

 La Oficina de Calidad de Vida cuenta, además, con una asociación estudiantil cuyo nombre
es Asociación de Estudiantes de Calidad de Vida “ANKHLA”. Esta asociación cuenta con un grupo
de talentos con el objetivo de brindar al estudiantado la oportunidad de enriquecerse directamente de
las actividades realizadas por esta oficina y, a la vez, contribuir en la realización de las mismas de
manera relevante, dinámica y eficaz.

Horario y ubicación de la Oficina de la Calidad de Vida

Los servicios en la oficina se ofrecen de lunes a viernes de 8:00 a.m. a 5:00 p.m. Las
actividades se realizarán en ese mismo horario a menos que la naturaleza de la misma amerite otra
disposición. La oficina está ubicada en el 2do piso del Edificio 5000 al lado del Centro de Estudiantes.

CONSEJO ESTUDIANTIL

 El Consejo de Estudiantes está compuesto por 10 representantes electos por el cuerpo
estudiantil. El Consejo es el representante oficial de los estudiantes de la Universidad y se rige por
el Reglamento de Estudiantes. Es la entidad que coopera con la facultad y la administración para
lograr las metas de la Universidad. Los estudiantes están representados en prácticamente todos los
comités y organismos de la Universidad.

PROGRAMA ATLÉTICO

La Universidad Central de Bayamón reconoce el valor del deporte y la actividad física como
medio educativo y como complemento en la formación integral del ser humano. El programa atlético
ha servido de medio para promover el conocimiento y la práctica del deporte y sus valores en la
comunidad puertorriqueña. Ha fomentado el desarrollo de actitudes positivas tales como el aprecio
por el uso correcto del tiempo libre, por la belleza de la ejecución física, y por el logro de mejores
relaciones humanas.

 La Universidad Central de Bayamón es miembro de la Liga Atlética Interuniversitaria (LAI). El
programa atlético coordina la participación de estudiantes-atletas en la programación deportiva de la
Liga. La UCB compite en los deportes de judo, baloncesto, voleibol, tenis, tenis de mesa, natación,
héptalo, décalo, levantamiento de peso, pista y campo, y relevos de atletismo, campo traviesa,
voleibol playero y taekwondo. La participación de estas disciplinas deportivas puede variar de
acuerdo a la formación de los equipos.

 El Programa Atlético ofrece clínicas de los diferentes deportes a escuelas, clubes y
comunidades que así la soliciten. Además se ofrecen charlas sobre deportes, clases de natación a
la comunidad externa.

GESTIÓN ÚNICA Y SERVICIOS NOCTURNOS/SABATINOS

 El coordinador y gestor de los servicios nocturnos y sabatinos tiene su oficina ubicada en el
Primer piso del edificio de Administración- Padre Vicente A.M. van Rooij, O.P. y su función
principal es proveer servicios de apoyo académico al estudiante en horarios nocturnos o sabatinos.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

30

Sirve de enlace y coordina con los Colegios, Decanatos y otras dependencias institucionales las
gestiones académicas que surgen en las sesiones nocturnas y sabatinas.

 El coordinador es el enlace entre los estudiantes, los profesores y los funcionarios de la
Universidad. Orienta, informa, ofrece servicios administrativos y refiere a los estudiantes a las
Oficinas académicas o administrativas que atenderán sus necesidades. La Oficina de Coordinación
nocturna y Sabatina ofrece servicios de lunes a jueves en horario de 11:00 a.m. a 8:00 p.m. y los
sábados de 7:00 a.m. a 4:00 p.m.

CENTRO DE ORIENTACIÓN Y CONSEJERÍA

 El Centro de Orientación y Consejería está adscrito al Decanato de Asuntos Estudiantiles
de la Universidad Central de Bayamón. Su misión es proveer ayuda profesional a la población
estudiantil y aportar a su desarrollo integral. El Centro tiene la responsabilidad de desarrollar
actividades que le faciliten a dicha población el ajuste adecuado a la vida universitaria, y proveer las
oportunidades, experiencias y los recursos necesarios para que puedan enfrentar y solucionar
exitosamente las situaciones que le afecten. También el Centro ofrece servicios a los estudiantes
tanto del nivel sub-graduado como del graduado. Facilita el desarrollo de sus planes personales,
educativos y ocupacionales. El proceso de consejería se ofrece en un ambiente seguro, de total
profesionalismo y confidencialidad.

 Los servicios de orientación y consejería personal, académico-educativa y ocupacional sirven
de apoyo al estudiante desde el comienzo de su vida universitaria hasta el logro de sus metas
educativas en la UCB. Además, contribuirán a que el estudiante logre identificar sus necesidades
personales, desarrolle sus destrezas en la toma de decisiones y conozca, adquiera y practique las
actitudes necesarias para enfrentar el mundo competitivo del trabajo.

 Los consejeros(as) profesionales licenciados ofrecen el servicio de acomodo razonable a los
estudiantes universitarios con impedimentos que soliciten los mismos.

 El Centro cuenta además con un Área de Carreras, desde la cual se le brinda al estudiante la
preparación necesaria para la búsqueda de empleo. Su propósito fundamental es ubicar a los
estudiantes graduandos en empleos, de acuerdo con su preparación académica. También se provee
información ocupacional y referidos para empleo a aquellos estudiantes que interesan trabajar
durante su tiempo libre. El servicio de empleo se complementa mediante un acuerdo colaborativo con
el Departamento del Trabajo y Servicios de Empleo de Bayamón, provisto por un Oficial de
Colocaciones desde el Departamento del Trabajo en dicha agencia. El personal del Centro de
Orientación y Consejería sirve de enlace con el Oficial de Colocaciones y se encarga de mantener
una comunicación continua y efectiva.

 Contamos con el servicio de Psicólogos(as) Clínicos en Práctica del Programa Doctoral de la
Universidad Carlos Albizu, quienes realizan su práctica externa en el Centro de Orientación y
Consejería de nuestra Institución. El propósito de ofrecer servicios psicológicos es brindar asistencia
y apoyo emocional a nuestros estudiantes mediante terapia individual y de familia. De esta manera
podrán aprender a manejar las diversas situaciones que enfrentan día a día bajo la guía de los
Psicólogos(as) Clínicos en Práctica.

 Además, en el Centro se ofrece la oportunidad de participar del Grupo de Estudiantes
Orientadores Forjadores Aliados con la Esperanza y la Superación (FACES). El objetivo
primordial es proveer orientación a los estudiantes nuevos en diferentes áreas. Se desarrolla a través
de un modelo de facilitadores-pares, ya que la comunicación de estudiante a estudiante es más fácil

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

31

y eficaz. Los estudiantes orientadores sirven de enlace entre la población estudiantil y los
Consejeros(as) Profesionales Licenciados(as).

 El Centro apoya la labor académica sirviendo de consultor a la facultad y desarrollando talleres
de crecimiento personal y profesional para estudiantes y la comunidad universitaria. Nuestros
consejeros(as) profesionales licenciados poseen un amplio dominio tanto en el área de teoría como
práctica, de la orientación y la consejería.

 Los servicios del Centro de Orientación y Consejería se pueden solicitar y recibir de manera
voluntaria, mediante referidos o por cita. Estamos ubicados en el tercer piso del edificio Padre José
Valentín Guevara, OP, (Edificio 5000). El horario de servicios es de lunes a jueves de 8:00 am a 6:00
pm, y viernes de 8:00 am a 12:00 m y de 1:00 pm a 5:00 pm.

PROGRAMAS SOCIALES Y CULTURALES

 La Universidad fomenta y auspicia numerosos eventos sociales y culturales para el desarrollo
y disfrute del cuerpo estudiantil, la facultad y la comunidad. Durante el año se organizan recitales
musicales, lectura de poesías, películas, exhibiciones, bailes, y obras de teatro.

 Además de estos eventos, los estudiantes pueden pertenecer a agrupaciones y
organizaciones de carácter social, cultural y/o educativo en la Institución. Tanto el Decanato de
Asuntos Estudiantiles como el Director de los Colegios Académicos orientan a los estudiantes sobre
las organizaciones existentes y la forma de ingresar a ellas.

 Cada una de las Organizaciones Estudiantiles, así como grupos de las clases de la
Universidad, auspicia una variedad de actividades que incluyen pasadías, visitas a los monumentos
históricos y culturales de la Isla, conferencias y charlas de naturaleza educativa y deportiva.

RESPONSABILIDADES DEL ESTUDIANTE

 Al matricularse y recibir los beneficios de la Universidad el estudiante reconoce y acepta estas
reglas y la autoridad de la Universidad para ejercer su poder disciplinario, incluyendo su suspensión
y expulsión.

 En particular, la Universidad tiene la obligación de proteger sus procedimientos de cualquier
acto que intente impedir, obstruir o amenazar sus operaciones normales. Aunque esta autoridad le
es inherente, la Universidad trata de delinear sus expectativas lo más claramente posible y publica
sus reglamentos. El estudiante, en su capacidad individual y como miembro de una comunidad
universitaria, es responsable de autoevaluarse y de mantener una conducta conforme a los
reglamentos, manuales y órdenes administrativas existentes o promulgadas con posterioridad a su
ingreso a la Institución.

 Es también responsabilidad del estudiante mantenerse informado de todas las normas que
afecten su status. En este sentido se deberá consultar regularmente los documentos que se entregan
al ingresar a la Institución, los tablones de edictos y las publicaciones semanales.

 El desconocimiento de la normativa no será aceptado como excusa para el
incumplimiento de las normas de la Universidad.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

32

DERECHO DE PRIVACIDAD DE LOS ESTUDIANTES

Todo estudiante debe leer el Manual del Estudiante y la orden ejecutiva ACA 08-04 – Política
sobre confidencialidad de los expedientes académicos y la Ley Pública de los Estados Unidos,
Título IV, 90-247, según enmendada. Estos documentos especifican su derecho a tener acceso a su
expediente estudiantil y a que dicho expediente se mantenga en la confidencialidad que exige la ley.
El Manual del Estudiante y la Orden Ejecutiva se encuentra publicada en la página de la UCB
www.ucb.edu.pr.

REFERENCIA GENERAL

 Esta sección del catálogo ofrece información importante sobre los distintos procedimientos,

requisitos y reglamentos de la Universidad Central de Bayamón y debe conservarse como referencia
durante la estadía del estudiante en la Universidad.

La Universidad Central de Bayamón se reserva el derecho de revisar o cambiar las normas,

los costos, los estipendios, los programas o cualquier otra regla o reglamento que afecte a los
estudiantes, así como abrir o cerrar cursos y alterar el programa del estudiante después de
terminada la matrícula, si las circunstancias así lo ameritan.

http://www.ucb.edu.pr/

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

33

NORMAS GENERALES PARA LOS ESTUDIANTES DEL PROGRAMA GRADUADO

INTRODUCCIÓN

 La Universidad Central de Bayamón siempre ha estado muy atenta de los propósitos
educativos y del mejoramiento profesional de los puertorriqueños. Se ha impuesto la tarea de ofrecer
estudios graduados para preparar profesionales capacitados y educados para la empresa privada y
el gobierno. Estos programas son innovadores y proveen al estudiante la oportunidad de desarrollar
un sentido crítico que le sirva en la búsqueda de soluciones a los problemas.

 Las siguientes son normas generales que aplican a todo estudiante de un programa graduado
de la Universidad Central de Bayamón. Cada programa graduado cuenta con normas específicas
que aparecerán descritas en dicho programa. Las normas específicas, a menos que se indique lo
contrario, cobijarán al estudiante según aparezcan en el Catálogo correspondiente a su año de
admisión o readmisión. Ninguna norma será aplicada con carácter de retroactividad a menos que
medie el consentimiento del estudiante.

 La admisión de nuevos estudiantes al Programa Graduado es tramitada por el Director de
Colegio y los Coordinadores Académicos. Este equipo de trabajo, además, realiza otras funciones
como análisis de expedientes, recomendaciones de suspensión por bajo aprovechamiento,
elaboración y coordinación de pruebas comprensivas y recomendaciones de nuevos ofrecimientos,
graduación o referidos a servicios de apoyo.

REQUISITOS GENERALES ADMISIÓN

 Serán elegibles para consideración los candidatos que satisfagan los requisitos específicos
de admisión del programa que se solicita. Ningún estudiante será admitido al programa graduado
sin haber cumplido antes con los procedimientos de admisión y comprometerse a cumplir con los
pre-requisitos.

a. Haber obtenido el grado de bachillerato en una institución universitaria acreditada con un

índice mínimo de 2.50.

b. Haber aprobado aquellos cursos establecidos como pre-requisitos para ingreso al
programa solicitado.

c. Haberse entrevistado con el Director del Colegio o uno de sus representantes. Se incluirá

la redacción de un ensayo.

d. Tomar la prueba de admisión a estudios graduados que corresponda al programa al cual

solicita (ej. EXADEP, GRE, o GMAT).

PROCEDIMIENTO DE ADMISIÓN

 Los candidatos a ingreso deberán presentar la siguiente documentación al Comité de
Admisión del Programa dentro del período que enuncie la Universidad Central de Bayamón para la
radicación de solicitudes.

a. Solicitud de admisión al programa, debidamente cumplimentada, acompañada del pago

de una cuota de admisión no reembolsable. Este pago puede ser realizado en efectivo,
giro postal o cheque certificado pagadero a la UCB.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

34

b. Dos recomendaciones de profesionales que le conozcan en su campo de especialidad.

Debe utilizar el formulario oficial de la UCB.

c. Una copia oficial de la transcripción de créditos de la institución universitaria donde obtuvo
su bachillerato.

d. Tomar la prueba de admisión a estudios graduados que corresponda al programa al cual

solicita (ej. EXADEP, GRE, o GMAT). No aplica al programa de certificados.

e. Completar cualquier otro documento que sea indicado en la solicitud para casos

específicos (ej. extranjeros, no residentes).

Los candidatos recibirán notificación escrita de los resultados de su solicitud de admisión.
Cada solicitud a estudios graduados se considerará de acuerdo a sus méritos y a los reglamentos
de certificaciones profesionales.

Categorías de Admisión

A. ADMISIÓN REGULAR

 La que se le concede al candidato que aspira al grado cuando satisface todos los requisitos
de admisión y ha sido aceptado para ingreso.

B. ADMISIÓN CONDICIONADA

 El Comité de Admisión del Programa Graduado puede admitir en forma condicionada a un

candidato que no cumple del todo con los requisitos. El estudiante así admitido deberá demostrar la
capacidad de cumplir con las exigencias del programa académico al que solicita dentro de un período
establecido y de la forma en que el Colegio lo haya determinado.

C. ADMISIÓN DE ESTUDIANTES ESPECIALES

 Los estudiantes que no aspiren a un grado y deseen asistir a clases con crédito deberán
radicar una solicitud de admisión, presentar evidencia oficial del bachillerato obtenido y pagar la
cuota de admisión apropiada. Al recibir notificación del Director del Colegio, los estudiantes podrán
registrarse como estudiantes especiales en cursos que, a juicio del Director del Colegio, les podrán
ser de beneficio.

 Los estudiantes que deseen cambiar su clasificación de estudiante especial a otra que

conlleve grado deberán completar los requisitos generales y particulares del programa al que
solicitan.

D. ADMISIÓN DE ESTUDIANTES OYENTES

 Aquellas personas que no son estudiantes de la Universidad y que desean asistir a clases
como oyentes; esto es, sin tener que tomar los exámenes o someter asignaciones; podrán hacerlo
radicando primero un formulario de solicitud de admisión, en el cual solicitan la categoría de oyente
y presentando evidencia del bachillerato obtenido a la Oficina de Admisiones, Luego de matriculados
los estudiantes regulares, de haber espacio en los cursos solicitados, el Director del Colegio se
comunicará con el solicitante para notificarle el resultado de su solicitud e indicarle que deberá pagar
la cuota especial de matrícula de oyentes y presentar dicha evidencia de pago al profesor del curso.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

35

 Los estudiantes regulares de la Universidad también podrán asistir como oyentes a algún

curso. Para esto, deberán verificar con el Director del Colegio que haya espacio en el curso
solicitado, pagar la cuota especial de matrícula de oyentes y presentar evidencia de pago al profesor
del curso.

E. ADMISIÓN DE ESTUDIANTES EXTRANJEROS

 Los solicitantes a la Universidad Central de Bayamón provenientes de países extranjeros
cumplirán con los mismos requisitos de admisión que rigen para solicitantes nuevos y/o transferidos.
Los documentos deben estar debidamente legalizados y legitimizados por vía diplomática.

 El proceso se inicia en la oficina de Admisiones y culmina con la aprobación del Decano de
Asuntos Académicos, quien determinará la equivalencia de los estudios y cualquier título obtenido
por el solicitante.

 En el caso de que el solicitante extranjero requiera visa de estudiante para ingreso en
territorio de Estados Unidos, podrá solicitar el Formulario I-20 de Inmigración en la Oficina del
Registrador.

F. ADMISIÓN DE ESTUDIANTES DE TRANSFERENCIA

 Los candidatos deberán gestionar con su universidad de procedencia el envío de su
expediente académico al Director del Colegio.

 Se podrá aceptar únicamente doce (12) créditos para propósitos de convalidación por
transferencia cuando las calificaciones obtenidas hayan sido de "A" o "B", los cursos sean
equivalentes a los cursos ofrecidos en la Universidad Central de Bayamón y satisfagan los requisitos
del programa al cual solicitan admisión.

G. VETERANOS Y BENEFICIARIOS

La Institución está autorizada a matricular estudiantes veteranos y sus beneficiarios referidos
por agencias federales y estatales. Estos beneficiarios deben cumplir con todos los requisitos de
admisión, además de cumplir con aquellos relacionados con su condición de beneficiario de la
agencia correspondiente en el programa federal o estatal. La Oficina de Asuntos del Veterano
establece que los beneficiarios deben completar su programa de estudios en el tiempo regular del
programa (100%). Si el estudiante tarda en completar el programa de estudios más del tiempo
regular (150%), no podrá continuar recibiendo estos beneficios de la Oficina de Asuntos del
Veterano. Sin embargo, podrá recibir otras ayudas económicas disponibles, si cualifica.

 En caso de que un veterano y beneficiario sea suspendido por razones académicas, según
establecido en la sección de este catálogo que trata sobre progreso académico, y desee ser
readmitido, deberá radicar una apelación. De ser aprobada la misma, será readmitido en la
Institución bajo probatoria académica. En ese caso, el estudiante no podrá recibir el beneficio de la
Oficina de Asuntos del Veterano.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

36

ASESORIA ACADÉMICA

 El sistema de asesoría académica es imprescindible para el óptimo desarrollo del estudiante
graduado. El Director del Colegio informará al Coordinador del Programa sobre la admisión del
estudiante para que le provea asesoría. Si el programa requiere el desarrollo de una tesis o un
proyecto, el estudiante será asesorado en su momento por el Coordinador del Programa.

REQUISITOS DE MATRÍCULA

 Únicamente tendrá derecho a asistir y participar en las actividades académicas del curso el

estudiante oficialmente matriculado. Se considera formalmente matriculado el estudiante cuyo
programa de estudios ha recibido la aprobación del Director del Colegio, del Registrador y del
Tesorero. Cada profesor tiene el derecho de solicitar del estudiante la evidencia oficial de matrícula.

 Para realizar cambios una vez matriculado en un curso, el estudiante deberá seguir el

procedimiento establecido para usar el sistema, dar de baja o añadir otros cursos.

 Es requisito indispensable para poder asistir a clases, que el estudiante haya completado el
procedimiento de matrícula en todas sus etapas. En ninguna circunstancia un estudiante podrá
asistir a clases sin el cumplimiento riguroso de lo antes señalado y sólo mediante el correspondiente
recibo de pago se certifica y se valida la autorización de la Universidad Central de Bayamón
para que el estudiante pueda ser admitido a clases.

 La Universidad Central de Bayamón se reserva el derecho de revisar o cambiar las normas,
los costos, los programas y cualquier otra normativa que afecte a los estudiantes, así como abrir o
cerrar cursos y alterar el programa del estudiante después de terminada la matrícula, si las
circunstancias así lo ameritan.

La Universidad se reserva el derecho de poner fin a las admisiones cuando se determine que
se ha llegado al límite de estudiantes que la Universidad puede atender adecuadamente. La
admisión de los estudiantes a la Universidad implica el derecho a proseguir aquellos programas
establecidos en el Catálogo al momento de la admisión o cualesquiera otros catálogos subsiguientes
durante su período de estudios. Sin embargo, la Universidad se reserva el derecho de cancelar
cualquier curso por tener una matrícula insuficiente, así como de eliminar cualquier programa.
La relación formal entre la Universidad Central de Bayamón y un estudiante es contingente al pago
de su matrícula y otros costos. No se completa la matrícula hasta que el estudiante haya pagado
todas las cuotas requeridas por la Oficina del Tesorero, el programa de matrícula haya sido
estampado con el Sello Oficial del Registrador y el estudiante haya firmado dicho programa, con el
cual acepta seguir las políticas de la Universidad.

El estudiante está obligado a consultar las Instrucciones de Matrícula, publicadas cada

período de matrícula por la Oficina del Registrador para estar alerta a posibles cambios y
pormenores. Este requisito no puede ignorarse bajo ninguna circunstancias. Asimismo, el estudiante
acepta que la obligación de la Universidad es ofrecer aquellos cursos específicos en su plan de
estudio disponibles en el trimestre, pudiendo la Universidad Central de Bayamón descontinuar
cualquier programa académico cuando así lo entienda necesario.

 La Universidad Central de Bayamón se reserva el derecho de admitir, readmitir o
matricular a cualquier estudiante para cualquier clase, sesión o semestre. La admisión no es
garantía de matrícula. También se reserva el derecho a suspender temporal, parcial, total o
permanentemente a cualquier estudiante, de acuerdo con los Estatutos y Reglamentos de la
Institución.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

37

 REGLAMENTO FINANCIERO

A. COSTOS DE MATRICULA Y CUOTAS

*NIVEL GRADUADO 2016-2017

 MATRICULA Y CUOTAS OTRAS CUOTAS

DESCRIPCION COSTO DESCRIPCION COSTO

A. Cuota de Admisión I. Cuota de Examen Comprensivo $75.00

 Candidato para grado con diploma $30.00

 Oyente $30.00 J. Cuota de Estacionamiento

 Readmisión $25.00 Por Trimestre (Directo en Programa) $45.00

 Verano $18.00

 Diario (En Caseta de entrada) $1.00

B. Cuota Básica

 Cada Sesión Trimestral ó 2 Sesiones K. Tarjeta de Identificación

 Verano $97.50 Primera Ocasión $5.00

 Cuota Construcción $65.00

 Cuota de Tecnología (Trimestral) $37.50 L. Tarjeta de Identificación Perdida $10.00

 Cuota Biblioteca (Trimestral) $30.00

 M. Recargos

 Cuota Verano (Una Sesión) $72.50 Matrícula Tardía $50.00

 Cuota Construcción (Verano) $65.00 Cambio Programa de Clases (por boleto) $10.00

 Cuota Biblioteca (Verano) $15.00 Cuota Remover Incompleto (por cada curso) $25.00

 Cuota de Tecnología (Verano) $37.50 Plan de Pagos (Prorrogas del balance

 adeudado) 5%

C. Cuota General

 Costos por Crédito $215.00 N. Duplicado Programa de Estudio $5.00

 Costos por Crédito (Oyente)

 (50% por crédito) $107.50 O. Cancelación Matrícula $100.00

D. Cuotas por Práctica por Programa $150.00 P. Cheques Devueltos (cada vez) $25.00

E. Cuota de Continuación de Tesis Q. Servicio de Guardería Opcional (mensual)

 o Proyecto $150.00 Comunidad Interna (Estudiantes/Empleados) $50.00

 Tareas Supervisadas $75.00

F. Cuota para mantenerse activo Pre-Escolar $75.00

 en el programa $15.00 Matrícula Annual Pre-Escolar $100.00

G. Cuota de Graduación Comunidad Externa

 Diploma $150.00 Tareas Supervisadas $150.00

 Duplicado $45.00 Pre-Escolar $210.00

 Certificado $45.00 Matrícula Annual Pre-Escolar $200.00

H. Transcripciones de Créditos R. Costo por Plan de Pago (por Trimestre) $10.00

 Transcripciones en Inglés $8.00 S. Certifcado de Vacunas $5.00

 Transcripciones en Español $5.00 T. Certificación Costos (por año) $5.00

*La UCB se reserva el derecho de hacer cambios en las cuotas y cargos de matrícula.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

38

B. PAGO DE MATRÍCULAS Y CUOTAS

a. Todos los costos de matrícula y cuotas son pagaderos en el día de la matrícula.

b. El pago podrá hacerse en efectivo, ATH, VISA, Giro Postal, Cheque de Viajero o

 Cheque Oficial.

c. La UCB se reserva el derecho de admisión a aquellas personas que no hayan

 satisfecho todas sus obligaciones financieras con la Universidad.

C. PLAN DE PAGO DIFERIDO

Estará disponible para los estudiantes matriculados con 3 horas-créditos o más.

a. El día de la matrícula el estudiante pagará un depósito de acuerdo al balance del costo

 de matrícula y firmará un documento llamado Pago Diferido, donde se especificarán las

 fechas de los abonos a la deuda pendiente.

b. La cantidad adeudada después del primer día de matrícula tendrá un recargo de 5% ó

 $25.00 del balance vencido de acuerdo al plan de pago establecido.

c. Todo estudiante que no haya cumplido con sus compromisos de pago del semestre

 anterior no será elegible para matrícula.

D. ESTUDIANTES ESPECIALES Y ESTUDIANTES OYENTES

 Los estudiantes especiales deberán pagar la misma cuota que los estudiantes regulares

matriculados. Los estudiantes oyentes pagarán su cuota especial de oyente.

E. REEMBOLSOS

1. Estudiantes de Nueva Admisión, Activos o Readmitidos

Todo estudiante que procese una baja total en o antes del sesenta por ciento (60%) de
consumo del semestre o trimestre, a partir del primer día de clases, será elegible a un ajuste en el
costo de su matrícula, basado en el por ciento de participación. Dicho cálculo será de acuerdo a la
política de reembolso federal e institucional. Para sesiones de verano se extenderá hasta el sexto
día después del comienzo de clases. En ambos casos habrá un cargo administrativo de cien ($100)
dólares, o el cinco por ciento (5%) de participación del total de la matrícula, cual sea más bajo.

Después del sesenta por ciento (60%) del tiempo del trimestre, se cobrará el cien por ciento

(100%) de los costos de matrícula.

 La administración de la Universidad Central de Bayamón se reserva el derecho de hacer cambios en
el costo de la matrícula y de las cuotas sin aviso previo. Los procedimientos de matrícula y admisión
son pasos esenciales para establecer una relación entre el estudiante y la institución. Sin embargo, es
con el pago de las cuotas correspondientes que se formaliza esta relación, semestre por semestre o
sesión por sesión. Todos estos requisitos deben cumplirse de manera que el estudiante pueda considerarse
como estudiante "bona fide" de la Institución.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

39

PROGRAMAS DE AYUDA ECONÓMICA

A continuación se describen varios de los programas de ayudas económicas que se ofrecen
en la Universidad Central de Bayamón. Los estudiantes o los solicitantes a la Universidad pueden
obtener los formularios de solicitud y cualquier otra información adicional sobre estos programas en
la Oficina de Asistencia Económica.

PROCEDIMIENTOS PARA SOLICITAR

a. Radicar la Solicitud de Beca Federal Pell y entregarla con los documentos
requeridos.

b. Asistir a la orientación de entrada de préstamos estudiantiles.
(solicitante por primera vez)

c. Completar la Solicitud de Préstamos (MPN) y entregarla en la fecha que se indique.
(solicitante por primera vez)

d. El estudiante de renovación de préstamos acudirá a la Oficina para indicar la cantidad
que desea solicitar.

La Oficina de Asistencia Económica pública las fechas de orientación, entrega de MPN y

renovación de préstamos.

REQUISITOS PARA SER ELEGIBLES A LAS AYUDAS ECONÓMICAS

a. Estar matriculado en tres (3) créditos o más.
b. Ser ciudadano americano o residente legal.
c. Haber obtenido el grado de bachillerato con un índice mínimo de 2.50.
d. No estar atrasado (default) en los pagos del préstamo estudiantil en cualquier institución.
e. No ser deudor de algún reembolso de Beca Federal Pell, F.S.E.O.G. ni otros programas
 de Título IV en cualquier institución.
f. No ser miembro de una sociedad u orden religiosa.
g. Tener necesidad económica de acuerdo a los criterios de necesidad establecidos por el

Departamento de Educación Federal.

PROGRAMAS DE AYUDAS ECONÓMICAS QUE PROVEE EL GOBIERNO FEDERAL DE LOS
ESTADOS UNIDOS DE AMERICA

a. Estudio y Trabajo Federal (Federal Work-Study Program - FWSP)

Bajo un programa del Departamento de Educación de los EU, la Universidad Central de
Bayamón puede ofrecer a los estudiantes empleos a jornada parcial, particularmente a aquellos
de familias de bajos recursos que tienen necesidad de obtener algún ingreso para proseguir
sus estudios. La Universidad, así como también el Gobierno Federal, contribuye con fondos
a este programa y provee empleos en distintas dependencias de la Universidad para
estudiantes que cualifiquen. También, se pueden hacer arreglos para trabajo fuera del campus
con el gobierno local y agencias de servicios sociales. El 7% de los fondos están designados
para Servicio a la Comunidad.

b. Programa Federal de Préstamos Educacionales - Subsidiado y No-subsidiado

(Federal Family Educational Loan Program - Subsidized and Unsubsidized)

El Acta de Educación Superior de 1965 creó los Programas de Préstamos Estudiantiles
Garantizados. Las Enmiendas de Educación Superior de 1992 renombraron el programa tal
como se conoce hoy día. El estudiante que necesita los fondos para proseguir estudios

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

40

universitarios solicitan el préstamo al banco por medio de la Institución a la cual asisten. Las
agencias estatales y privadas sin fines de lucro aseguran los préstamos estudiantiles. La
Universidad debe certificar el nivel académico del estudiante y recomendar la cantidad que ha
de prestarse para gastos de estudio. El prestatario tendrá que empezar a pagar el préstamo
seis meses después de graduado, si deja la Institución o cuando su matrícula es menos de
medio tiempo. El interés es variable sin exceder el 8.25%.

Estudiantes que no cualifiquen para el préstamo subsidiado pueden solicitar el no-subsidiado.
Bajo este programa de préstamo, el estudiante es responsable del pago de los intereses desde
la otorgación del mismo o pueden ser capitalizados. Puede haber combinación de ambos
préstamos.

PROGRAMA DE AYUDA ECONÓMICA DEL ESTADO LIBRE ASOCIADO DE PUERTO RICO

1) Programa de Ayuda Educativa Suplementaria Graduada

El Consejo de Educación Superior de Puerto Rico en reunión ordinaria el 21 de agosto de 2001,
autorizó por primera vez la asignación de estos fondos a instituciones postsecundarias. El
Programa de Ayuda Suplementaria Graduada provee ayuda económica a los estudiantes
postgraduados matriculados en instituciones postsecundarias, que demuestren necesidad
económica, sean ciudadanos americanos y mantengan un índice académico mínimo de 3.00
puntos. La cantidad a ser otorgada varía cada año, según los fondos asignados a la Institución.

OTRAS AYUDAS

a. El Departamento de Asuntos al Veterano de los Estados Unidos ha reconocido a la
Universidad Central de Bayamón como institución elegible para veteranos que interesen
estudiar, a la vez que reciben beneficios educativos bajo el "G.I. Bill" y otra legislación.
La Oficina de Registro puede proveer información adicional sobre estos beneficios y
ayudar al veterano a solicitarlos.

b. La Oficina de Rehabilitación Vocacional otorga fondos para estudios a los estudiantes

que califiquen para los mismos. Para obtener información adicional puede referirse a
una Oficina de Rehabilitación Vocacional.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

41

Información y Normas Académicas

ALTAS Y BAJAS DE CURSOS

Todo cambio de curso solicitado por el estudiante deberá tener la aprobación, por escrito
(Formulario de Baja o Altas), del Director de Colegio en el cual está matriculado. No se permitirán
cambios de cursos luego de haber pasado el período de matrícula tardía y cambios. Por cada cambio
o petición del estudiante se requerirá una cuota de $10.00.

Los estudiantes podrán darse de baja parcial o total de cualquier curso hasta cuatro semanas
antes de que empiecen los exámenes finales del semestre o el equivalente en trimestre. Para que
la baja sea oficial, el estudiante deberá obtener el Formulario de Baja y/o Adición y la aprobación del
Profesor, del Director de Colegio, del Tesorero y, finalmente, del Registrador. Además, para que
pueda terminarse la Baja el estudiante deberá presentarse a la Oficina del Registrador y entregar
cumplimentado el formulario acreditativo de Bajas. No se permitirá baja oficial alguna después de la
fecha, y cualquier baja que no sea oficial, resultará automáticamente en una calificación de “F” en
ese curso.

AUSENCIAS Y TARDANZAS

El estudiante es responsable del cumplimiento de las exigencias académicas de cada curso.
Todo estudiante que, por la razón que fuere, se ausenta de clases por un número mayor de horas
que el doble del número de créditos del curso, deberá darse de baja del mismo siguiendo las normas
de la penalidad inherentes en las fechas de baja anunciadas en el calendario académico. Si el
estudiante se ausenta dos ocasiones consecutivas, sin justificación, el profesor puede asignar una
baja administrativa.

CALIFICACIONES Y APROVECHAMIENTO ACADÉMICO

En los cursos teóricos, de laboratorio, talleres y seminarios en que se administre por lo menos
un examen o trabajo calificable en términos cuantitativos, se utilizará la siguiente escala:

Calificación Descripción % Equivalente Puntos de Honor

A Superior 100-90 4.0

B Sobre Promedio 89-80 3.0

C Promedio 79-70 2.0

D Deficiente 69-60 1.0

F Fracasado 59-0 0.0

W Baja Ninguno Ninguno

I Incompleto Ninguno Ninguno

P Aprobado Ninguno Ninguno

N/P No Aprobado Ninguno Ninguno

El estudiante debe repetir los cursos en que obtiene calificación de C o menos. No se

aceptarán cursos de especialidad y requisitos del grado aprobados con calificación de C ó menos.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

42

PROGRESO ACADÉMICO

La UCB requiere que todo estudiante graduado demuestre progreso académico satisfactorio
al finalizar cada año académico mediante el número de créditos institucionales intentados y/o
aprobados y el índice académico general que mantenga.

a. El estudiante deberá aprobar los cursos en que se matricule y mantener un índice
académico mínimo de 3.00 puntos al finalizar el término académico.

Todo estudiante que no satisfaga cualquiera de estos requisitos será sometido a un período

académico probatorio. La carga académica de los estudiantes que se encuentren en probatoria
académica se limitará a tres (3) créditos máximos por término académico.

NORMAS PARA REMOVER INCOMPLETOS

La normativa sobre Remoción de Incompletos aplica a aquellos casos en que el estudiante
no complete los requisitos necesarios del curso en un término académico específico y presenta al
profesor una excusa que éste considere justificada, el profesor podrá asignar un Incompleto I.

Definición:

Anotación provisional, abreviada como “I”, que podrá asignar el profesor cuando no puede
determinar una nota final en un curso a la terminación del término académico. El estudiante
debe presentar al profesor una causa justificada para no completar el trabajo del curso.

Normas generales para remover incompleto:

1. La remoción de incompletos se otorga por ausencia al examen o trabajo final de un curso.
2. El estudiante deberá remover el incompleto no más tardar de la fecha señalada en el

Calendario Académico.
3. La anotación de Incompleto va acompañada de una calificación acumulada por el estudiante

tomando en consideración el valor de cero en el criterio de evaluación que no se ha
completado.

4. En caso de que el estudiante no se presente a remover el incompleto, prevalecerá la
calificación informada por el profesor en el Informe final de Notas (Gradebook).

5. El estudiante deberá efectuar el pago de remoción de incompleto en la Oficina de Tesorería
y presentar evidencia al Registrador.

6. El estudiante entrega el formulario al profesor en la fecha establecida en el calendario
académico.

7. El profesor corregirá el trabajo final, completará el formulario de remoción de incompleto y lo
entregará en la Oficina de Registro.

8. El profesor tendrá 48 horas (2 días) laborales para entregar al Registrador las calificaciones
obtenida por el estudiante en el formulario de remoción de incompletos.

9. En situaciones especiales en que el profesor no pueda remover el incompleto, el Director del
Colegio se responsabilizara de remover el incompleto en la Oficina del Registrador.

NORMAS SOBRE RECLASIFICACIÓN

Los estudiantes de la UCB tienen el derecho a solicitar reclasificación de un programa dentro

del mismo nivel académico. La reclasificación se realiza cuando el estudiante desea cambiar de
concentración, especialidad o programa. No obstante, el otorgamiento a tal solicitud está
condicionado a que el estudiante cumpla con los requisitos establecidos para dicho programa.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

43

Los requisitos a satisfacer son los siguientes:

a. El estudiante completará el formulario y lo entregará en el Colegio al cual pertenece
b. El Director de Colegio al que pertenece el estudiante evaluará la solicitud y referirá al

estudiante al Director de Colegio entrante.
c. El Director de Colegio entrante evaluará la solicitud y cotejará la cantidad de créditos

intentados, aprobados y el promedio general. Cotejará que el estudiante cumpla con la
Norma de Progreso Académico y, si procede el cambio, lo referirá a la Oficina de
Asistencia Económica para orientación sobre la beca disponible para completar el
nuevo programa de estudios.

d. El oficial de Asistencia Económica luego de orientar al estudiante, anotará en el
formulario el porciento (%) de beca federal que ha consumido y el porciento (%) restante
y referirá el estudiante a Tesorería.

e. El estudiante pagará la cuota correspondiente en Tesorería y entregará el formulario en
la Oficina de Registro.

f. La Oficina de Registro orientará al estudiante sobre los cursos tomados en la
concentración anterior, son considerados en el cálculo del promedio general (GPA).

g. La Oficina de Registro oficializará la reclasificación del estudiante.

CLASIFICACIÓN DE ESTUDIANTES

a) Estudiante regular - Un estudiante graduado regular (programa académico completo) es

definido como uno que se matricula en seis (6) créditos por término o más. Para tomar más de
seis (6) créditos, el estudiante deberá obtener un permiso especial del Director del Colegio.

b) Estudiante de Tiempo Parcial - Un estudiante graduado que elige matricularse en menos de

seis (6) créditos por trimestre. Tiene los derechos, responsabilidades y deberes de un
estudiante regular. Sin embargo, alguna regulación federal sobre beneficios, fuera del control
de la UCB, le puede resultar aplicable.

c) Estudiante Oyente - Los estudiantes que deseen matricularse en cursos en calidad de oyente,

es decir, que deseen asistir a clases sin someter asignaciones o exámenes deberán hacerlo
durante el período oficial de matrícula. Los interesados deberán solicitar una autorización de
matrícula del Director del Colegio. Cursos tomados en calidad de oyente no podrán ser
acreditados al programa de estudio, con una calificación, en forma retroactiva. El curso como
oyente se anotará como AU en la transcripción del estudiante.

d) Estudiante Especial - Aquellos estudiantes que, aunque no aspiran obtener el grado ofrecido

por el programa, desean matricularse en un curso y someterse a todas las evaluaciones que
permiten y conducen hacia la obtención de una calificación. Este tipo de estudiante deberá
solicitar admisión como estudiante especial del programa siguiendo lo estipulado en la sección
de admisión.

e) Estudiantes Activo en Tesis. El estudiante que ha completado todos los requisitos para el

grado de Maestría, excepto la tesis deberá pagar una cuota trimestral equivalente al costo de
un crédito graduado para mantenerse activo en el programa dentro del tiempo de los cinco (5)
años que se le concede para terminar el grado.

f) Estudiante regular CEDOC. Un estudiante a tiempo completo es aquel estudiante que este

matriculado en ocho (8) créditos o más.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

44

g) Estudiante a medio tiempo CEDOC. Un estudiante a tiempo parcial es aquel estudiante que
está matriculado en siete (7) créditos o menos.

CONVALIDACIÓN DE ESTUDIOS

 El Decano de Asuntos Académicos de la Universidad Central de Bayamón puede convalidar
créditos obtenidos a nivel de maestría en otras instituciones universitarias. Se convalidan los cursos
que corresponden en contenido, tiempo y número de créditos a los de la Universidad Central de
Bayamón. Serán aceptados hasta doce (12) créditos de los cursos equivalentes aprobados con “A”
o “B”, de no haber transcurrido seis (6) años o más de la fecha en que fueron aprobados y los cuales
no han sido considerados para la otorgación de algún grado académico. En aquellos casos en que
la persona tiene un grado académico otorgado, y tiene aprobado cursos equivalentes a los incluidos
en el plan de estudios de la UCB se le eximirá de tomar hasta un total de doce (12) créditos.

EXÁMENES COMPRENSIVOS

Todo candidato al grado de maestría, deberá presentar exámenes comprensivos que cubran
los aspectos medulares y fundamentales de su especialidad.

La realización de dichos exámenes estará supeditada a que se haya cumplido con todos los
requisitos del grado, a excepción de la tesis.

El estudiante podrá solicitar el Examen Comprensivo una vez aprobados todos los créditos
medulares y de especialidad. El examen incluirá una prueba de aspectos medulares y fundamentos
de su especialidad. Puede incluir otras áreas que el equipo profesional del programa graduado
considere apropiadas. Para aprobar el examen tiene que obtener una puntuación mínima de setenta
y cinco (75) puntos en cada una de las prueba. De aprobar solamente una de las partes del examen,
el estudiante tendrá que tomar nuevamente la parte que no aprobó, en la fecha en que la institución
estipule. Los exámenes comprensivos se ofrecerán dos veces al año, en marzo y octubre. Toda
solicitud de Examen Comprensivo debe tramitarse en la oficina del Programa Graduado.

 El estudiante tendrá tres oportunidades para presentarse al Examen Comprensivo. De
fracasar en el segundo intento se le dará la oportunidad de tomarlo por tercera vez en forma escrita
u oral, a discreción del estudiante.

 El estudiante es responsable de orientarse y prepararse de acuerdo a las guías curriculares
prevalecientes. De necesitar orientación deberá solicitarla en el Colegio.

 El estudiante que termine sus estudios y que aún no haya tomado el Examen Comprensivo,
deberá pagar la cuota para mantenerse activo en el Programa hasta un máximo de dos trimestres
adicionales. La cuota correspondiente al examen comprensivo la pagará durante el proceso de
matrícula del trimestre en que se ofrecerá el mismo. El estudiante que termine sus estudios y no
cumpla con el requisito de los exámenes comprensivos en o antes de cumplirse un año deberá hacer
readmisión y cumplir con los requisitos establecidos en el Programa académico al momento de la
readmisión.

 El estudiante que solicite el Examen Comprensivo y no lo tome, deberá solicitarlo y
matricularlo nuevamente en el próximo término en que se administre, el pago realizado se honrará
por un año calendario. Cada caso será considerado individualmente.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

45

EXÁMENES E INFORMES

 Se darán exámenes y/o evaluaciones alternas en todos los cursos durante el trimestre. El
estudiante seguirá las pautas establecidas por el profesor en el silabario del curso.

 Las calificaciones del trimestre estarán disponibles en el correo electrónico académico del

estudiante después del período de exámenes. Todas las correcciones en las calificaciones deberán
hacerse dentro de los primeros treinta días del próximo trimestre.

GRADUACIÓN

a) Requisitos Generales:

1. Haber aprobado todos los cursos, exámenes, proyectos o tesis y establecidos en su
programa y haber obtenido índice de graduación de 3.00 puntos o superior.

2. Haber aprobado los exámenes comprensivos.
3. Cumplir con todos los requisitos del grado en un plazo no mayor de tres años a partir de

la fecha en que inició sus estudios graduados en el programa. Este plazo podrá ser
extendido por un período adicional de doce meses.

b) Requisitos finales para la obtención del grado:

La evaluación final para el grado se hará tomando como base los siguientes criterios. El
estudiante deberá:

1. Aprobar todos los cursos o estar cursando los últimos créditos requeridos por el
programa.

2. Completar la solicitud de graduación y pagar la cuota correspondiente.
3. Entregar las copias de la tesis en las que estén incorporadas las firmas del Comité Asesor

certificando que el estudiante ha cumplido con el requisito de tesis en su totalidad, si
aplica.

4. Haber obtenido índice general de 3.00 o superior en la maestría.

PROCEDIMIENTOS PARA RECLAMACIONES

En caso de reclamaciones se seguirá el procedimiento siguiente:

a. El estudiante acude al Coordinador Académico con su planteamiento. Este ponderará el
mismo, discutirá el caso con el profesor y el funcionario de su unidad que esté involucrado
y tomará la decisión que estime pertinente, la cual informará al estudiante.

b. De no estar conforme con la decisión del Coordinador Académico, el estudiante podrá

elevar su planteamiento al Director del Colegio. Este decidirá sobre el asunto tomando en
consideración la información que presenta el estudiante y la posición del Coordinador
Académico y del profesor o funcionario involucrado. El Director del Colegio informará al
estudiante la decisión que tome.

c. Si el estudiante no está conforme con la decisión del Director del Colegio, podrá apelar su

caso por escrito ante el Decano de Asuntos Académicos.

d. El Decano de Asuntos Académicos evaluará el planteamiento, mediante el análisis del
expediente u otros mecanismos que estime necesarios. El Decano de Asuntos Académicos

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

46

podrá, si así lo creyera pertinente, nombrar una comisión para que evalúe el planteamiento
y le asesore. El Decano de Asuntos Académicos decidirá e informará al estudiante y al
Director del Colegio.

e. La decisión tomada por el Decano de Asuntos Académicos será final y no podrá ser objeto

de revisión por los funcionarios mencionados anteriormente.

 En casos especiales el Decano de Asuntos Académicos podrá dispensar de la aplicación de estas
normas cuando existan razones debidamente justificadas. El estudiante tiene el derecho a apelar
cualquier decisión del Enlace Académico del programa al Director del Programa Graduado. De no
estar satisfecho con su decisión, podrá; apelar al Decano de Asuntos Académicos y en última instancia
al Presidente de la Universidad, cuya decisión será final e inapelable.

READMISIÓN

Todo estudiante que ha descontinuado sus estudios por un trimestre o más deberá solicitar
readmisión en la Oficina del Registrador y radicar un formulario cumplimentado en todas sus partes
y se regirá por el Catálogo vigente al tiempo de su readmisión si ha pasado más de un año.

La Universidad se reserva el derecho de que el Director del Colegio le exija que se vuelva a
matricular en los cursos que, a su vez, se deben actualizar.

Los estudiantes que hayan sido dados de baja por pobre aprovechamiento académico,
podrán solicitar readmisión en la Oficina del Registrador, pero para poder ser readmitidos, el Equipo
Profesional Graduado tendrá que dar su aprobación.

SUSPENSIÓN ACADÉMICA

Con el propósito de salvaguardar sus ideales de excelencia académica, su atmósfera moral,
su buen orden y disciplina, verdaderos propósitos de su fundación y existencia, la Universidad
Central de Bayamón se reserva el derecho, y el estudiante al matricularse lo reconoce así, de ordenar
el cese académico de cualquier estudiante en cualquier momento. Debido a la importancia de las
Reglas de Disciplina, requerimos que cada estudiante obtenga una copia del Manual del Estudiante
y firme un recibo en el que se compromete a leer y familiarizarse con su contenido El estudiante así
cesanteado, podrá apelar como está determinado por los Estatutos de la Universidad y el
Reglamento de Estudiantes.

TESIS

 Los programas de maestría de la UCB tiene como requisito de graduación tomar y aprobar
el Examen Comprensivo; estos no son sustituibles por Tesis. No obstante, el estudiante puede
trabajar una Tesis como parte de sus cursos electivos, pero en ningún momento esto sustituirá el
requisito de Examen.

El estudiante que escoja la opción de Tesis como electiva deberá solicitar primero el curso
de Seminario de Tesis al Director del Colegio para la programación y asignación de profesor. Una
vez aprobado el seminario solicita el curso de Tesis. Es responsabilidad del estudiante solicitar al
profesor asignado la orientación y copia del MANUAL PARA LA PREPARACIÓN DE LA TESIS
para desarrollar la Propuesta e investigación.

Tanto el curso de seminario como la tesis, llevara calificación, porque sustituye cursos de

electiva. Si cumple con todo lo requerido en cada curso se calificara como Aprobado (P) o no

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

47

aprobado (N). En caso de requerir tiempo adicional deberá solicitar Incompleto y referirse a la partida
de cuota por continuación de tesis en el Reglamento Financiero.

TRANSCRIPCIONES DE CRÉDITOS

Una transcripción oficial es aquella que lleva el sello que así lo indica. Cuando el estudiante
solicita sus transcripciones oficiales, éstas se envían por correo a las instituciones o a las personas
que estén considerando al solicitante para admisión o para empleo.

Una transcripción no oficial es aquella que se le da a la persona cuyas calificaciones aparecen
en ella y está marcada como Copia para el estudiante. La universidad no acepta responsabilidad
por la exactitud de una transcripción no oficial después que ha sido emitida.

No se expedirán transcripciones a estudiantes que estén en deuda con la Universidad. Una

copia fotostática de su récord completo se entrega, sin cargo alguno, a cada estudiante al graduarse.
Toda solicitud de transcripción deberá radicarse por lo menos con dos semanas de anticipación a la
fecha en que se necesite.

Cualquier error que se presuma en este informe de notas, deberá ser notificado a la
Oficina del Registrador dentro de los treinta (30) días subsiguientes al recibo de dicha
transcripción.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

48

OFRECIMIENTOS ACADEMICOS PROGRAMA GRADUADO
MISIÓN

Los Programas Graduados tienen como misión la formación de ciudadanos profesionales y
líderes intelectuales, mediante el ofrecimiento de un currículo innovador, sensible y humanista.
Profesionales que impacten de manera positiva a la sociedad en todas las áreas del saber, y
contribuyan mediante la generación y aplicación del conocimiento, la enseñanza inspiradora, la
aplicación de principios humanísticos, científico tecnológico, empresariales y culturales al desarrollo
de los individuos y de la sociedad guiados por los valores del humanismo cristiano.

VISIÓN

 El Programa Graduado aspira ser reconocido por la preparación de profesionales con los
valores, actitudes, conocimientos y habilidades en la aplicación de estrategias para el diseño e
implementación de proyectos de intervención, promoviendo alternativas que impacten el desarrollo
cognitivo, social de los individuos y al desarrollo de Puerto Rico.

PROGRAMAS DE MAESTRIA Y CERTIFICADOS GRADUADOS

PROGRAMAS ESPECIALIDAD

Administración de Empresas

Certificados Certificado Graduado en Administración en Recursos Humanos
(Presencial y en Línea)

Certificado Graduado en Calidad de Servicios de Salud
(Presencial y en Línea)

Certificado Graduado en Gerencia de Proyecto
(Presencial y en Línea)

Maestrías

Maestría en Administración de Empresas General

Maestría en Administración de Empresas con especialidad en
Contabilidad

Maestría en Administración de Empresas con especialidad en
Gerencia

Maestría en Administración de Empresas con especialidad en
Finanzas

Consejería

Certificados Certificado en Consejería de Familia

 Certificado Graduado en Desórdenes Adictivos

 Certificado Graduado en Salud Mental

 Certificado Graduado en Evaluación Vocacional

Maestrías

 Maestría en Consejería General

 Maestría en Consejería con especialidad de Consejería en Familia

 Maestría en Consejería con especialidad en Consejería Escolar

 Maestría en Consejería con especialidad en Desórdenes Adictivos

 Maestría en Consejería con especialidad en Salud Mental

Maestría en Consejería con especialidad en Consejería en
Rehabilitación

Educación

Certificado Certificado Graduado en Impedimentos Visuales

Maestrías

 Maestría en Artes en Educación Elemental

Maestría en Artes en Educación Elemental con sub-especialidad en
Nivel Primario (K-3)

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

49

Maestría en Artes en Educación Elemental con sub-especialidad en
Preescolar

 Maestría en Artes en Educación Especial

Maestría en Artes en Educación Especial con sub-especialidad en
Autismo

Maestría en Artes en Educación Especial con sub-especialidad en
Problemas Específicos de Aprendizaje (PEA) y Desorden de Déficit
de Atención

Maestría en Artes en Educación Especial con sub-especialidad en
Sordo-ceguera e Impedimentos Múltiples y Severos

Maestría en Artes en Educación Especial con sub-especialidad en
Impedimentos Visuales

Maestría en Artes en Educación con especialidad en Educación
Comercial

Maestría en Artes en Educación con especialidad en Administración
y Supervisión

Psicología Maestría en Psicología Industrial-Organizacional

Teología Maestría en Divinidad

 Maestría en Artes en Estudios Religiosos

 Maestría en Artes en Estudios Bíblicos

 Maestría en Artes en Educación Religiosa

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

50

PROGRAMAS EN ADMINISTRACIÓN DE EMPRESAS

CERTIFICADOS

Certificado Graduado en Administración de Recursos Humanos

(Presencial y en Línea)

Certificado Graduado en Calidad de Servicios de Salud

(Presencial y en Línea)

Certificado Graduado en Gerencia de Proyecto

(Presencial y en Línea)

MAESTRIAS

Maestría en Administración de Empresas General

Maestría en Administración de Empresas con especialidad
en Contabilidad

Maestría en Administración de Empresas con especialidad

en Gerencia

Maestría en Administración de Empresas con especialidad
en Finanzas

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

51

ADMINISTRACIÓN DE EMPRESAS

MISIÓN

El Programa Graduado en Administración de Empresas provee un currículo y experiencias
académicas enfocados en la preparación y concienciación del individuo competente en el manejo de
los aspectos técnicos, humanos y éticos de administración en las organizaciones modernas.

VISIÓN

El Programa Graduado en Administración de Empresas será reconocido por la preparación
de individuos con los conocimientos, habilidades y actitudes que les permita ocupar puestos
administrativos de alto nivel y emprender proyectos de negocios que contribuyan al desarrollo
económico y social de Puerto Rico.

FILOSOFÍA Y PROPÓSITO DEL PROGRAMA

El programa pretende proveer al individuo la oportunidad de desarrollar conocimientos,

habilidades y actitudes que constituyen la formación de administradores competentes y
responsables. Además, colocará al individuo en posición de proveer a la gerencia, la información
pertinente y relevante para la toma de decisiones efectiva encaminada al éxito de la organización.
Le ayudará a comprender las estrategias empresariales y la importancia del manejo e interpretación
de datos financieros. Conocerá la función de la empresa en el campo internacional y las estrategias
de mercadeo de los negocios exitosos en un mundo altamente competitivo. El estudiante se
desarrollará como un individuo íntegro, consciente de la realidad social y de su responsabilidad como
ser humano.

 El Programa Graduado en Administración de Empresas pretende desarrollar destrezas
aplicables a una variada gama de oportunidades de empleo en la industria, en las finanzas, comercio
y otras instituciones, tanto públicas como privadas.

OBJETIVOS GENERALES

El Programa Graduado en Administración de Empresas se propone, a través de su programa

curricular, facilitar que el estudiante logre lo siguiente:

1. Juzgar situaciones complejas para la toma de decisiones con una perspectiva
empresarial.

2. Explicar las áreas funcionales dentro de la Administración Empresarial y la

interdependencia de los problemas de análisis y acción en el sector comercial.

3. Poner en práctica destrezas gerenciales de alto nivel y competencias en su área de

especialidad.

4. Examinar el contenido, lenguaje y métodos utilizados en y fuera de su campo de
especialidad.

5. Aplicar el pensamiento crítico y métodos de investigación científica en la toma de

decisiones y solución de problemas.

6. Utilizar la tecnología como herramienta administrativa y de investigación.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

52

7. Analizar la dimensión ética y de responsabilidad social corporativa para convertirlas en

políticas empresariales efectivas.

8. Apreciar y valorar la necesidad de una conducta ética y profesional de acuerdo a los
principios que rigen la misión y metas de la Universidad Central de Bayamón.

9. Promover la colaboración, relaciones interpersonales y el trabajo en equipo entre

colegas, superiores, empleados y clientes.

10. Utilizar procesos efectivos y creativos de comunicación en el ejercicio de su profesión.

CERTIFICADO GRADUADO EN ADMINISTRACIÓN DE RECURSOS HUMANOS (PRESENCIAL
Y EN LÍNEA)

VISIÓN

Este programa se diseña con la visión de fomentar en sus estudiantes el desarrollo de
conocimientos, destrezas y sentido de responsabilidad social en sus prácticas de recursos humanos,
mediante la promoción de un ambiente laboral armonioso dirigido a prevenir conflictos, a través de
la investigación y que contribuya a la formación de un profesional competente y comprometido con
el campo de los recursos humanos. Con el propósito de ofrecer una alternativa para los profesionales
de una diversidad de campos, que tienen la necesidad de desarrollar destrezas y habilidades
gerenciales, relacionadas a la gestión de recursos humanos.

MISIÓN

El Certificado Graduado en Administración de Recursos Humanos se fundamenta en que el
individuo adquiera los valores, las destrezas y el sentido de la responsabilidad social en sus prácticas
de los Recursos Humanos. También proveerá a los estudiantes la oportunidad de desarrollar el
conocimiento, las habilidades, actividades y el sentido de la responsabilidad social que fortalezca su
formación como profesional competente y comprometido en el campo de los recursos humanos.

La contribución del profesional que complete este programa es fomentar la investigación
como la herramienta esencial para la toma de decisiones. De igual forma, el enfoque de la
enseñanza será la investigación como herramienta en la prevención.

OBJETIVOS

1. Ofrecer un Certificado Graduado en la modalidad presencial (vespertina) y a distancia, para
satisfacer la necesidad de estudiantes graduados que trabajan durante el horario diurno.

2. Proveer la oportunidad de conocer los conceptos y procesos especializados y actualizados,

que serán las herramientas útiles y necesarias para la administración eficaz de los recursos
humanos.

3. Promover el cumplimiento de las leyes, normas y los procedimientos para crear un ambiente

laboral favorable, en el que tanto el empleado como la gerencia puedan alcanzar las metas.

4. Proporcionar las experiencias educativas que permitan conocer, definir en sus propias
palabras, utilizar, identificar, crear y evaluar las situaciones y herramientas que ilustren y

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

53

hagan posible conducirse de manera idónea; enfrentar dilemas éticos, actuar como líder y/o
seguidor según sea necesario.

5. Proyectarse como agente de cambio, que sus acciones respondan a una conducta ética y

profesional.

6. Promover los valores y explicar su naturaleza e importancia para practicarlos a nivel personal
y en el mundo laboral.

7. Analizar las circunstancias que involucran la práctica de los valores en diferentes culturas,
para fomentar la comprensión y la tolerancia.

8. Analizar los cambios internos y externos que pudieran impactar la administración y el

desarrollo de los empleados.

9. Transformar los conocimientos adquiridos en acciones que permitan el aprendizaje
organizacional, mediante el uso del pensamiento crítico e investigativo o cualquier otro
instrumento de administración.

10. Mantener un ambiente de trato justo y colaborativo que facilite el mejor desempeño de
todos los recursos de la empresa.

11. Diseñar las herramientas educativas que demuestren la necesidad y las ventajas y

desventajas del uso de la tecnología.

12. Evaluar los beneficios en cuanto al ahorro de tiempo, la accesibilidad, variedad y cantidad
de información para facilitar su intercambio, interpretación y uso.

13. Diseñar actividades que necesiten la implementación de las estrategias y soluciones de
problemas utilizando pensamiento creativo.

14. Identificar los problemas o situaciones que a través de la búsqueda de soluciones se

fomente la creatividad e innovación y al mismo tiempo genere los conocimientos para ser
utilizados en la toma de decisiones.

15. Evaluar los hechos, las partes interesadas, repercusiones y soluciones de incidentes

empresariales y así proponer otras acciones e investigaciones relacionadas.

REQUISITOS DE ADMISIÓN

Requisitos de admisión a la Institución y al Programa.

La UCB provee requisitos de admisión que han sido estandarizados para todos los

programas graduados de la institución, por lo que los que candidatos a iniciar estudios en el
Certificado Graduado en Administración de Recursos Humanos debe cumplir con los siguientes
requisitos:

 Haber obtenido el grado de bachillerato en una institución universitaria acreditada,

con un índice mínimo de 2.50.

 Haberse entrevistado con el Director del Colegio o uno de sus representantes.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

54

 De acuerdo a la Orden Ejecutiva ACA 11-09, todo estudiante que interese matricular

un curso a distancia tiene la responsabilidad de tener acceso a una computadora con

internet y su correspondiente navegador.

 Demostrar el dominio en las destrezas de comunicación escrita y oral.

 Presentar la siguiente documentación al Comité de Admisión del Programa dentro del

período establecido para la radicación de solicitudes:

 Solicitud de Admisión al programa debidamente cumplimentada, acompañada de la

cuota de admisión.

 Dos cartas de recomendación; debe utilizar el formulario oficial de la UCB.

 Una copia oficial de la transcripción de créditos de la institución universitaria donde

obtuvo sus grados: bachillerato, maestría y doctorado (según el caso).

 Si la preparación académica más alta es bachillerato, el aspirante debe tomar la

prueba de admisión a estudios graduados (EXADEP, GRE, o GMAT). Para los

estudiantes que han tomado alguno de estos exámenes, los resultados son válidos

por cinco años a partir de la fecha de haberlos tomado. NO se aceptarán resultados

vencidos.

 Llenar y entregar cualquier otro documento que sea identificado en la solicitud para

casos específicos. (Ej. extranjeros, no residentes).

REQUISITOS DE GRADUACIÓN

Los requisitos para obtener el Certificado Graduado en Administración de Recursos
Humanos son:

 Completar los 18 créditos, según lo establecido en la secuencia curricular del

Certificado.

 Haber obtenido un índice de graduación de 3.00 puntos o superior.

 Completar la solicitud de graduación y pagar la cuota correspondiente.

Para que un estudiante pueda permanecer en el programa, una vez admitido, debe exhibir

un comportamiento acorde con la Filosofía y Valores de la UCB, según alineados en el Reglamento
de Estudiantes. Académicamente, el estudiante debe aprobar los cursos con una puntuación no
menor de B y mantener un promedio general mínimo de 3. 0.

CERTIFICADO GRADUADO EN ADMINISTRACIÓN DE RECURSOS HUMANOS

REQUISITOS PARA LA CERTIFICACIÓN CRÉDITOS

AREHU 601 Administración de Recursos Humanos 3
AREHU 602 Legislación Laboral 3
AREHU 603 Investigación en Recursos Humanos 3
AREHU 604 Administración de Compensaciones 3
AREHU 605 Relaciones Laborales 3
AREHU 606 Capacitación y Desarrollo del Recurso Humano 3

Total 18 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

55

CERTIFICADO GRADUADO EN CALIDAD DE SERVICIOS DE SALUD

(PRESENCIAL Y EN LINEA)

VISIÓN

 Es un programa académico diseñado, considerando las exigencias competitivas del mercado
empresarial, educativo y profesional. La calidad de servicios de salud se define como la actividad en
los servicios de salud se ofrecen de forma segura, eficaz, competente y eficiente, para obtener los
resultados deseados y la satisfacción plena de los pacientes y la población en general. El propósito
es especializar, a través de un enfoque investigativo, profesionales con los conocimientos necesarias
los conocimientos esenciales acerca de una de las funciones principales en las instituciones de
salud.

MISIÓN

Formar estudiantes para ofrecer servicios de salud de calidad en los tres niveles de

prevención (primaria, secundaria y terciaria), en un ambiente de profesionalismo, integridad y justicia
social en el que se procure el bienestar integral del ser humano.

OBJETIVOS

1. Desarrollar las habilidades técnicas, conceptuales y humanas que les permitan proveer
servicios, con la eficacia necesaria para satisfacer las necesidades de sus pacientes.

2. Promover el uso de herramientas necesarias para identificar las características de los
diferentes proveedores de la salud, con el propósito de determinar y mejorar los servicios,
niveles y la adecuación.

3. Desarrollar el conocimiento de herramientas relacionadas al análisis de la institución, los
recursos, programas y proyectos, su organización, las reglamentaciones locales y federales
vigentes.

4. Capacitar al estudiante en la planificación, coordinación y evaluación de programas y
proyectos dirigidos al mejoramiento de la calidad.

5. Desarrollar el conocimiento relacionado con las teorías y estrategias de liderato, empleadas
en la planificación de los servicios de salud de alta calidad, mediante el análisis y manejo
adecuado de casos.

6. Fomentar el uso de la investigación como metodología para recopilar información, medirla,
analizarla y comunicarla, relacionada a los resultados de actividades.

7. Demostrar las prácticas éticas por las cuales se rigen los profesionales que ofrecen
servicios de salud.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

56

REQUISITOS DE ADMISIÓN

Requisitos de admisión a la Institución y al Programa.

La UCB provee requisitos de admisión que han sido estandarizados para todos los

programas graduados de la institución, por lo que los que candidatos a iniciar estudios en el
Certificado Graduado en Calidad de Servicios de Salud debe cumplir con los siguientes requisitos:

 Haber obtenido el grado de bachillerato en una institución universitaria acreditada,

con un índice mínimo de 2.50.

 Haberse entrevistado con el Director del Colegio o uno de sus representantes.

 De acuerdo a la Orden Ejecutiva ACA 11-09, todo estudiante que interese matricular

un curso a distancia tiene la responsabilidad de tener acceso a una computadora con

internet y su correspondiente navegador.

 Demostrar el dominio en las destrezas de comunicación escrita y oral.

 Presentar la siguiente documentación al Comité de Admisión del Programa dentro del

período establecido para la radicación de solicitudes:

 Solicitud de Admisión al programa debidamente cumplimentada, acompañada de la

cuota de admisión.

 Dos cartas de recomendación; debe utilizar el formulario oficial de la UCB.

 Una copia oficial de la transcripción de créditos de la institución universitaria donde

obtuvo sus grados: bachillerato, maestría y doctorado (según el caso).

 Si la preparación académica más alta es bachillerato, el aspirante debe tomar la

prueba de admisión a estudios graduados (EXADEP, GRE, o GMAT). Para los

estudiantes que han tomado alguno de estos exámenes, los resultados son válidos

por cinco años a partir de la fecha de haberlos tomado. NO se aceptarán resultados

vencidos.

 Llenar y entregar cualquier otro documento que sea identificado en la solicitud para

casos específicos. (Ej. extranjeros, no residentes).

REQUISITOS DE GRADUACIÓN

Los requisitos para obtener el Certificado Graduado en Calidad de Servicios de Salud son:

 Completar los 18 créditos, según lo establecido en la secuencia curricular del

Certificado.

 Haber obtenido un índice de graduación de 3.00 puntos o superior.

 Completar la solicitud de graduación y pagar la cuota correspondiente.

Para que un estudiante pueda permanecer en el programa, una vez admitido, debe exhibir

un comportamiento acorde con la Filosofía y Valores de la UCB, según alineados en el Reglamento
de Estudiantes. Académicamente, el estudiante debe aprobar los cursos con una puntuación no
menor de B y mantener un promedio general mínimo de 3. 0.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

57

CERTIFICADO GRADUADO EN CALIDAD DE SERVICIOS DE SALUD

REQUISITOS PARA LA CERTIFICACIÓN CRÉDITOS

CASS 601 Liderazgo y Calidad de Servicios de Salud 3
AREHU 601 Administración de Recursos Humanos 3
CASS 602 Sistemas de Información de Salud 3
CASS 603 Investigación para la toma de decisiones 3
CASS 604 Avalúo de la Calidad y sus aspectos legales 3
CASS 605 Métodos para la prevención y la solución de problemas 3

Total 18 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

58

CERTIFICADO GRADUADO EN GERENCIA DE PROYECTO
(PRESENCIAL Y EN LINEA)

VISIÓN

 Eespecializar, a través de un enfoque investigativo, profesionales con las competencias
necesarias para diseñar y dirigir sistemáticamente un proyecto y aplicar al mismo los fundamentos,
estándares de calidad y las buenas prácticas establecidas por PMI, toda vez que logre exhibir las
tres características fundamentales de un gerente de proyecto: conocimiento, desempeño y liderazgo.

MISIÓN

Promover el desarrollo del conocimiento y las destrezas que capacitan a un gerente de
proyecto para lograr el éxito que se proponga, y de integrar el desarrollo de los más altos valores
profesionales, éticos, sociales y personales, como parte del compromiso a seguir en el ejercicio de
su profesión.

OBJETIVOS

1. Proveer oportunidades para la formación avanzada de profesionales con las destrezas
técnicas y gerenciales que los califique en el campo de la gerencia de proyecto.

2. Capacitar a los estudiantes, a través de un método sistemático, con los conocimientos,

las destrezas y la experiencia práctica en la planificación, desarrollo y control de los
proyectos.

3. Ofrecer un certificado graduado en la modalidad presencial (vespertina) y a distancia,

para satisfacer la necesidad de estudiantes graduados con un mínimo de bachillerato
que trabajan durante el horario diurno.

4. Evaluar las diversas necesidades, inquietudes y expectativas de los interesados según

se planifica e implementa el proyecto.

5. Distinguir lo que es un comportamiento apropiado para el practicante de la gerencia de
proyecto, frente a situaciones difíciles donde se puede comprometer la integridad o los
valores.

6. Fomentar en los estudiantes la investigación y participación en actividades de las

asociaciones y organizaciones relacionadas a la gerencia de proyecto y cuyo propósito
sea mantenerse al día en las nuevas tendencias de la profesión.

7. Capacitar al estudiante con las destrezas profesionales que le permita cumplir con la

entrega a tiempo, el presupuesto esperado, los requerimientos y estándares de calidad
que mejor satisfagan las necesidades y expectativas del cliente.

8. Fomentar en el estudiante el conocimiento máximo de las teorías y prácticas que le

permitan presentar las nuevas ideas e innovaciones tecnológicas de gerencia de
proyecto, buscando siempre de forma ética y responsable de optimizar la operación de
su organización o negocio.

9. Capacitar al estudiante en las tendencias actuales y los tópicos especiales de la

gerencia de proyecto en el mudo empresarial de hoy.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

59

10. Fomentar en el estudiante la participación activa en conferencias organizadas por
asociaciones profesionales, en las que se pueda orientar acerca de temas e
investigaciones actualizadas y relevantes a las nuevas tendencias y estándares de la
Gerencia de Proyecto.

REQUISITOS DE ADMISIÓN

Requisitos de admisión a la Institución y al Programa.

La UCB provee requisitos de admisión que han sido estandarizados para todos los

programas graduados de la institución, por lo que los que candidatos a iniciar estudios en el
Certificado Graduado en Gerencia de Proyecto debe cumplir con los siguientes requisitos:

 Haber obtenido el grado de bachillerato en una institución universitaria acreditada, con un

índice mínimo de 2.50.

 Haberse entrevistado con el Director del Colegio o uno de sus representantes.

 De acuerdo a la Orden Ejecutiva ACA 11-09, todo estudiante que interese matricular un

curso a distancia tiene la responsabilidad de tener acceso a una computadora con internet

y su correspondiente navegador.

 Demostrar el dominio en las destrezas de comunicación escrita y oral.

 Presentar la siguiente documentación al Comité de Admisión del Programa dentro del

período establecido para la radicación de solicitudes:

1. Solicitud de Admisión al programa debidamente cumplimentada, acompañada

de la cuota de admisión.

2. Dos cartas de recomendación; debe utilizar el formulario oficial de la UCB.

3. Una copia oficial de la transcripción de créditos de la institución universitaria

donde obtuvo sus grados: bachillerato, maestría y doctorado (según el caso).

4. Si la preparación académica más alta es bachillerato, el aspirante debe tomar

la prueba de admisión a estudios graduados (EXADEP, GRE, o GMAT). Para

los estudiantes que han tomado alguno de estos exámenes, los resultados son

válidos por cinco años a partir de la fecha de haberlos tomado. NO se aceptarán

resultados vencidos.

5. Llenar y entregar cualquier otro documento que sea identificado en la solicitud

para casos específicos. (Ej. extranjeros, no residentes).

REQUISITOS DE GRADUACIÓN

Los requisitos para obtener el Certificado Graduado en Gerencia de Proyecto son:

 Completar los 18 créditos, según lo establecido en la secuencia curricular del

Certificado.

 Haber obtenido un índice de graduación de 3.00 puntos o superior.

 Completar la solicitud de graduación y pagar la cuota correspondiente.

Para que un estudiante pueda permanecer en el programa, una vez admitido, debe exhibir

un comportamiento acorde con la Filosofía y Valores de la UCB, según alineados en el Reglamento
de Estudiantes. Académicamente, el estudiante debe aprobar los cursos con una puntuación no
menor de B y mantener un promedio general mínimo de 3. 0.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

60

 CERTIFICADO GRADUADO EN GERENCIA DE PROYECTO

REQUISITOS PARA LA CERTIFICACIÓN CRÉDITOS

GEPRO 601 Gerencia de Proyecto 3
GEPRO 602 Responsabilidad Profesional en la Gerencia de Proyecto 3
GEPRO 603 Gestión de Riesgo y el Costo del Proyecto 3
GEPRO 604 Comunicaciones y Liderazgo en el Proyecto 3
GEPRO 605 Gerencia de Programa y la Gestión de Calidad 3
GEPRO 606 Temas Contemporáneos en la Gerencia de Proyecto 3
 Total 18 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

61

MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS GENERAL

Este grado provee al estudiante conocimientos y destrezas avanzadas en el área de
administración de empresas. El programa está diseñado para el desarrollo de gerentes educados.

OBJETIVOS

Una vez obtenida la concentración de contabilidad bajo el programa graduado de
Administración de Empresas, el estudiante:

1. Aplicará conocimientos, principios y teorías de las distintas disciplinas administrativas para el
análisis avanzado de negocios.

2. Evaluará y analizará técnicas avanzadas para determinar la aplicabilidad interdisciplinaria en

la solución de problemas y toma de decisiones.

3. Desarrollará destrezas de competencia en el mundo laboral dentro de las áreas relacionadas
a la administración de empresas.

4. Obtendrá una base de estudios para la enseñanza universitaria y la investigación.

5. Utilizará su aprendizaje para desarrollar al máximo su potencial profesional y personal en su

formación moral, ética y cristiana.

REQUISITOS DE ADMISIÓN

1. Tener aprobado un bachillerato en Administración de Empresas de una universidad
acreditada.

2. Tener aprobado un bachillerato, de una universidad acreditada, que no sea en Administración

de Empresas, debe tener aprobados o tomar los siguientes cursos como requisitos de
admisión:

- Seis (6) créditos en Estadísticas ó Métodos Cuantitativos
- Tres (3) créditos en Economía
- Contabilidad Elemental I y II

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

62

MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS GENERAL

 Requisitos Medulares 24
 Requisitos de Especialidad 15
 Electivas 3
 Requisito de grado 3
 45 crs.
REQUISITOS MEDULARES (24 CRÉDITOS)

CURSO DESCRIPCIÓN CRÉDITOS
CONT. 600 Contabilidad Gerencial1 3
ECON. 600 Economía Gerencial2 3

 SCI. 600 Sistemas de Información Gerencial 3
 MERC. 600 Gerencia de Mercadeo 3
 GER. 600 Política empresarial y Ética 3
 GER. 601 Teoría Organizacional 3
 EST. 600 Estadísticas para toma de Decisiones3 3
 FIN. 600 Finanzas Gerencial 3
 24 crs.

REQUISITOS DE ESPECIALIDAD (15 CRÉDITOS) (Se seleccionarán cinco (5) cursos de
especialidad)

CONT 601 Contabilidad Avanzada4 3
 CONT 603 Contabilidad de Costos Avanzada4 3
 CONT 609 Tópicos Avanzados en Informes Financieros (GAAP-IFRS) 3
 CONT 610 Auditoría Avanzada y Fraude4 3
 CONT 611 Contribución Federal (Sociedades y Corporaciones) 3
 GER 602 Planificación Estratégica y Control 3
 GER 603 Administración de Recursos Humanos 3
 GER 604 Liderazgo y Supervisión 3
 GER 605 Gerencia de Operaciones 3
 MERC 601 Mercadeo Estratégico 3
 MERC 602 Investigación de Mercadeo 3
 MERC 603 Canales de Distribución 3
 MERC 604 Mercadeo Internacional 3
 MERC 605 Comunicación en Mercadeo 3
 15 crs.
ELECTIVA (3 CRÉDITOS)

REQUISITOS DE GRADO (3 CRÉDITOS)
 ADEM. 701 Proyecto de Servicio Comunitario
 ADEM 702 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
 ADEM 700 Tesis (6 créditos)
 MPPI 797 Modelo de Preparación y Presentación de Investigación (Tesina)

1Requisito previo: Contabilidad Elemental I y II.
2Requisito previo: Principios de Economía.
3Requisito previo: Principios de Estadísticas I y II o Métodos Cuantitativos I y II.
4Para tomar CONT. 601, 602 y 603 deben haber aprobado Contabilidad Elemental e Intermedia I y II.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

63

MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS
CON ESPECIALIDAD EN CONTABILIDAD

Este grado provee al estudiante destrezas avanzadas en el área de contabilidad. El programa
enfatiza la preparación del individuo capaz de asumir puestos de mayor responsabilidad en funciones
gerenciales y de contabilidad en instituciones financieras, de gobierno, en la industria, en las
empresas, en organizaciones sin fines de lucro, en la práctica pública y ante la sociedad.

OBJETIVOS

 El egresado del Programa Graduado de Administración de Empresas, con especialidad en
Contabilidad, será capaz de:

1. Adquirirá conocimientos especializados en áreas del manejo e investigación de contabilidad
en la empresa pública y privada.

2. Desarrollará destrezas de competencia en el mundo laboral dentro de las áreas relacionadas
con el manejo de la contabilidad en las empresas.

3. Asimilará conocimientos especializados que lo prepararán para realizar el trabajo de un
contador público en servicios de gerencia y auditoría.

4. Obtendrá una base de estudios para la enseñanza universitaria y la investigación.
5. Utilizará su aprendizaje para desarrollar al máximo su potencial profesional y personal en su

formación moral, ética y cristiana.

PERFIL DEL EGRESADO

El egresado del Programa Graduado con una especialidad en Contabilidad del Programa

Graduado de la Universidad Central de Bayamón, debe ser un profesional con valores éticos, actitud
emprendedora, conocimiento operacional de las empresas con y sin fines de lucro, capaz de
entender la importancia y función de la auditoria, que preparare proyecciones y presupuestos para
un control financiero efectivo, que entienda y utilice los pronunciamientos profesionales de la práctica
en contabilidad. Estará preparado para analizar la información financiera para la toma de decisiones
y para evaluar, entender, interpretar y analizar transacciones en las compañías y/ o afiliadas.
Además, será capaz de entender el ejercicio de la contabilidad en el contexto internacional.

REQUISITOS DE ADMISIÓN

1. Tener aprobado un bachillerato en Administración de Empresas con concentración en
Contabilidad, de una universidad acreditada, entrará sin requisitos al programa.

2. Tener aprobado un bachillerato en Administración de Empresas, de una universidad

acreditada, debe tener aprobado o tomar los siguientes cursos como requisitos:

 Contabilidad Intermedia I y II

3. Tener aprobado un bachillerato, que no sea en Administración de Empresas, de una
universidad acreditada, debe tener aprobado o tomar los siguientes cursos como requisitos

 Tres créditos en Estadísticas ó Métodos Cuantitativos
 Tres créditos en Economía
 Contabilidad Elemental I y II
 Contabilidad Intermedia I y II

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

64

MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS
CON ESPECIALIDAD EN CONTABILIDAD

 Requisitos Medulares 24
Requisitos de Especialidad 15
Electiva 3
Requisito de grado 3
Total de Créditos 45 crs.

REQUISITOS MEDULARES (24 CRÉDITOS)

 CURSO DESCRIPCIÓN CRÉDITOS

 CONT 600 Contabilidad Gerencial1 3
 ECON 600 Economía Gerencial2 3
 SCI 600 Sistemas de Información Gerencial 3
 MERC 600 Gerencia de Mercadeo 3
 GER 600 Política empresarial y Ética 3
 GER 601 Teoría Organizacional 3
 EST 600 Estadísticas para toma de Decisiones3 3
 FIN 600 Finanzas Gerencial 3

 24 crs.
REQUISITOS DE ESPECIALIDAD (15 CRÉDITOS)

CONT 601 Contabilidad Avanzada4 3
 CONT 603 Contabilidad de Costos Avanzada4 3
 CONT 609 Tópicos Avanzados en Informes Financieros (GAAP-IFRS) 3
 CONT 610 Auditoría Avanzada y Fraude4 3
 CONT 611 Contribución Federal (Sociedades y Corporaciones) 3
 15 crs.

ELECTIVA (3 CRÉDITOS)

REQUISITOS DE GRADO (3 CRÉDITOS)
 ADEM 701 Proyecto de Servicio Comunitario
 ADEM 702 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
 ADEM 700 Tesis (6 créditos)
 MPPI 797 Modelo de Preparación y Presentación de Investigación (Tesina)

1Requisito previo: Contabilidad Elemental I y II.
2Requisito previo: Principios de Economía.
3Requisito previo: Principios de Estadísticas o Métodos Cuantitativos
4Para tomar CONT. 601, 603 y 610 deben haber aprobado Contabilidad Elemental e Intermedia I y
II.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

65

MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS
CON ESPECIALIDAD EN GERENCIA

 Este grado está diseñado para que el estudiante desarrolle habilidades analíticas y
competencias técnicas necesarias para la administración efectiva de las organizaciones. Capacita al
estudiante a enfrentarse con los retos de liderazgo, administración efectiva de las operaciones y de
los recursos humanos en su desempeño como gerentes profesionales. El programa enfatiza
principios generales, métodos de la toma de decisiones, enfoque estratégico, actitud empresarial,
ética y responsabilidad social.

OBJETIVOS

 Una vez obtenida la especialidad en Gerencia bajo el programa graduado de Administración
de Empresas, el estudiante podrá:

1. Utilizar los instrumentos de análisis necesarios para la identificación de problemas,
formulación de alternativas y soluciones propias de ejecutivos de alto nivel.

2. Demostrar dominio de destrezas técnicas y cognoscitivas necesarias para la gerencia de los
recursos humanos de la empresa.

3. Comprender la importancia de una planificación adecuada para el logro de eficiencia y de las
metas organizacionales.

4. Analizar asuntos administrativos de las empresas en el contexto internacional.
5. Actuar de forma ética y cristiana en el ejercicio de su profesión.
6. Aplicar metodología de investigación cualitativa y cuantitativa en proyectos académicos y

profesionales.

PERFIL DEL EGRESADO

El egresado del Programa Graduado con una especialidad en Gerencia del Programa

Graduado de la Universidad Central de Bayamón, debe ser un profesional con valores éticos, actitud
emprendedora, capaz de utilizar destrezas analíticas, técnicas y de pensamiento crítico para
identificar problemas, analizarlos y buscar alternativas para su posible solución. Debe ser capaz de
entender el uso de la administración estratégica y de la tecnología como herramienta competitiva en
la empresa. Además, tiene los conocimientos necesarios para evaluar situaciones organizacionales
en el escenario internacional.

REQUISITOS DE ADMISIÓN

Los requisitos académicos que el estudiante debe satisfacer son:

1. Tener aprobado un bachillerato en Administración de Empresas, de una universidad
acreditada, entrará sin requisitos al programa.

2. Tener aprobado un bachillerato, de una universidad acreditada, que no sea en Administración

de Empresas, debe tener aprobado o tomar los siguientes cursos como requisitos:
 Tres créditos en Estadísticas o Métodos Cuantitativos
 Tres créditos en Economía
 Contabilidad Elemental I y II

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

66

MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS
CON ESPECIALIDAD EN GERENCIA

 Requisitos Medulares 24
 Requisitos de Especialidad 15
 Electiva 3
 Requisito de Grado 3
 Total de Créditos 45 crs.

REQUISITOS MEDULARES (24 CRÉDITOS) CRÉDITOS

CONT 600 Contabilidad Gerencial1 3
 ECON 600 Economía Gerencial2 3
 SCI 600 Sistemas de Información Gerencial 3
 MERC 600 Gerencia de Mercadeo 3
 GER 600 Política empresarial y Ética 3
 GER 601 Teoría Organizacional 3
 EST 600 Estadísticas para toma de Decisiones3 3
 FIN 600 Finanzas Gerencial 3
 24 crs.

REQUISITOS DE ESPECIALIDAD (15 CRÉDITOS)

 GER 602 Planificación Estratégica y Control 3
 GER 603 Administración de Recursos Humanos 3
 GER 604 Liderazgo y Supervisión 3
 GER 605 Gerencia de Operaciones 3
 GER 608 Negociación Colectiva 3
 15 crs.
ELECTIVA (3 CRÉDITOS)

REQUISITOS DE GRADO (3 CRÉDITOS)

 ADEM 701 Proyecto de servicio comunitario
 ADEM 702 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
 ADEM 700 Tesis (6 créditos)
 MPPI 797 Modelo de Preparación y Presentación de Investigación
 (Tesina)

1Requisito previo: Contabilidad Elemental I y II.
2Requisito previo: Principios de Economía.
3Requisito previo: Principios de Estadísticas o Métodos Cuantitativos

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

67

MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS
CON ESPECIALIDAD EN FINANZAS

Este grado provee al estudiante habilidades de análisis, así como de las destrezas técnicas

relevantes para la aplicación del conocimiento de las finanzas a situaciones reales de la industria y
a la toma de decisiones. El programa guiará al estudiante por medio de la investigación en el análisis
de la problemática financiera global y le permitirá ubicarse dentro del contexto internacional.

OBJETIVOS

Una vez obtenida la concentración en Finanzas bajo el programa graduado de Administración

de Empresas, el estudiante podrá:

1. Tener dominio del cuerpo de conocimientos avanzados y principios de finanzas.

2. Analizar y aplicar diferentes técnicas para la medición y evaluación de problemas
financieros y para la toma de decisiones.

3. Ubicarse en el contexto del análisis de situaciones de la práctica financiera a nivel global.

4. Reconocer la necesidad de una buena administración de los recursos y los activos de la
empresa.

PERFIL DEL EGRESADO

El egresado del Programa Graduado con una especialidad en Finanzas del Programa

Graduado de la Universidad Central de Bayamón, debe ser un profesional con valores éticos, actitud
emprendedora, conocimiento operacional de las empresas con y sin fines de lucro, capaz de
entender la importancia y función de la administración financiera, que preparare proyecciones y
presupuestos para un control efectivo, entienda y utilice los pronunciamientos profesionales de la
práctica en finanzas. Estará preparado para analizar la información financiera para la toma de
decisiones y para evaluar, entender, interpretar y analizar transacciones en las compañías y/ o
afiliadas.

REQUISITOS DE ADMISIÓN

1. Tener aprobado un bachillerato en Administración de Empresas con concentración en
Finanzas, de una universidad acreditada, entrará sin requisitos al programa.

2. Tener aprobado un bachillerato, que no sea en Administración de Empresas, de una

universidad acreditada, debe tener aprobado o tomar los siguientes cursos como requisitos:

 Tres créditos en Estadísticas o Métodos Cuantitativos
 Tres créditos en Economía
 Contabilidad Elemental I y II

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

68

MAESTRÍA EN ADMINISTRACIÓN DE EMPRESAS
CON ESPECIALIDAD EN FINANZAS

Requisitos Medulares 24
Requisitos de Especialidad 15
Electiva 3
Requisito de Grado 3
Total de Créditos 45 crs.

REQUISITOS MEDULARES (24 CRÉDITOS)

CURSO DESCRIPCIÓN CRÉDITOS

CONT 600 Contabilidad Gerencial¹ 3
ECON 600 Economía Gerencial² 3
SCI 600 Sistemas de Información Gerencial 3
MER 600 Gerencia de Mercadeo 3
GER 600 Política Empresarial y Ética 3
GER 601 Teoría Organizacional 3
EST 600 Estadística para Toma de Decisiones³ 3
FIN 600 Finanzas Gerencial 3
 24 crs.
REQUISITOS DE ESPECIALIDAD (15 CRÉDITOS)

FIN 610 Comercio y Finanza Internacional 3
FIN 614 Finanza Empresarial Avanzada 3
FIN 615 Administración de Banca e Instituciones Financieras 3
FIN 618 Inversiones Corporativas 3
FIN 620 Teoría y Estructura de los Mercados Financieros 3
 15 crs.
ELECTIVA (3 CRÉDITOS)

REQUISITO DE GRADO (3 CRÉDITOS)

ADEM 701 Proyecto de Servicio Comunitario
ADEM 702 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
ADEM 700 Tesis (6 créditos)
MPPI 797 Modelo de Preparación y Presentación de Investigación (Tesina)

1Requisito previo: Contabilidad Elemental I y II.
2Requisito previo: Principios de Economía.
3Requisito previo: Principios de Estadísticas o Métodos Cuantitativos.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

69

DESCRIPCIÓN DE CURSOS

CERTIFICADO GRADUADO EN ADMINISTRACIÓN DE RECURSOS HUMANOS

AREHU 601 - ADMINISTRACIÓN DE RECURSOS HUMANOS. 3 créditos. Este curso consiste en
el análisis de las normas, los procedimientos, las leyes y prácticas relacionadas con los recursos
humanos de manera que el mismo sea administrado eficientemente, en cualquier tipo de empresa.
Incluye el uso de las estrategias de negocios e investigación en la toma de las decisiones
empresariales, para promover los procesos actualizados de la planificación estratégica de los
recursos humanos, el análisis de puestos, reclutamiento, la selección del personal, la evaluación del
desempeño, los diferentes aspectos relacionados con la compensación, salud y seguridad
ocupacional, y la administración de los recursos humanos en el aspecto global.

AREHU 602 - LEGISLACIÓN LABORAL. 3 créditos. Este curso analiza la legislación protectora
del trabajo aplicable a la empresa privada y aquellas corporaciones públicas que operan como
negocios privados, así como, la jurisprudencia laboral en Estados Unidos y Puerto Rico. Se discute
el derecho constitucional de los empleados, la legislación del salario mínimo, los beneficios
marginales, el seguro por desempleo, las leyes antidiscriminatorias, la salud y seguridad
ocupacional, el hostigamiento sexual y la ley general de despido, así como la articulación de la
política pública y la solución de los conflictos laborales en las empresas privadas y en el gobierno.
Durante el curso los estudiantes deberán utilizar la tecnología en la búsqueda de la jurisprudencia
reciente como un elemento de la investigación.

AREHU 603 INVESTIGACIÓN EN RECURSOS HUMANOS. 3 créditos. Este curso enfoca en el
uso de la investigación como herramienta esencial para la toma de decisiones y prevención de
conflictos, a tenor con una comprensión cuidadosa de los conceptos de la gerencia de los recursos
humanos. El estudiante tendrá la oportunidad de conocer las etapas del proceso de investigación,
así como los enfoques cuantitativo y cualitativo con el propósito de que desarrollen destrezas para
analizar investigaciones y situaciones en el ambiente laboral. Además, tendrán la experiencia de
aplicar algunas técnicas de recopilación de información de acuerdo a situaciones identificadas en el
ambiente laboral. Con la información recopilada ofrecerán recomendaciones dirigidas a la toma de
decisiones dirigidas a mejorar el ambiente laboral y la prevención de conflictos.

AREHU 604 - ADMINISTRACIÓN DE COMPENSACIONES. 3 créditos. En este curso se estudia
cómo diseñar una estructura salarial costo-efectiva para la organización, que permita la retención de
los empleados y cumpla con los requisitos de equidad interna y externa. Se analizan los recursos
reales y existentes para que el programa de la compensación y los beneficios cumpla exitosamente
con sus objetivos y a su vez, con las metas organizacionales. Se hace hincapié en los diferentes
aspectos relacionados con los fundamentos y las funciones básicas de la administración de la
compensación, como por ejemplo: el análisis, la descripción y valuación de los puestos, los
programas de la compensación, así como el aspecto legal, los tipos de salarios y la motivación
laboral, entre otros. La tecnología será parte integral del curso como instrumento para el desarrollo
del mismo y como herramienta para promover la investigación y el análisis.

AREHU 605 - RELACIONES LABORALES. 3 créditos. Este curso estudia la teoría y práctica de
los procesos de las relaciones laborales y la manera en la que se establecen las remuneraciones y
condiciones de trabajo de aquellos trabajadores. Se analiza la evolución del proceso sindical en
Puerto Rico, así como los fundamentos bajo los cuales se establecen las organizaciones sindicales,
la conciliación, técnicas de negociación y la ética y los procedimientos que deben prevalecer en el
proceso de negociación; así como el contenido y la administración del convenio. Además, se estudia
la legislación que regula las relaciones laborales y aquellas aplicables a los distintos sectores obrero-
patronales. Se discuten las prácticas ilícitas del trabajo y la importancia de los precedentes

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

70

judiciales, mediación y el arbitraje en la solución de conflictos laborales tanto el sector público como
el privado. Se fomenta el uso de la metodología investigativa, apoyada del uso de tecnología.

AREHU 606 - CAPACITACIÓN Y DESARROLLO DEL RECURSO HUMANO. 3 créditos. Este
curso está diseñado para proveer al estudiante los conocimientos y las destrezas acerca de la
metodología, el diseño y la evaluación de las diferentes estrategias de capacitación en las
organizaciones. Se estudian los fundamentos del diseño e implantación de programas de
capacitación y el uso de la tecnología. Se discuten además, las implicaciones legales relacionadas
con los programas de capacitación y casos reales de aplicaciones al mundo del trabajo, de los
programas de capacitación y desarrollo y su interrelación con las funciones del departamento de
Recursos Humanos y la organización. Se utilizará el estudio de casos, análisis de literatura y
situaciones para complementar el entendimiento de la teoría y práctica de la capacitación. Además,
tendrán la experiencia de realizar investigación en acción dirigida a promover la integración de
conocimientos y destrezas, que forman parte del ambiente laboral.

CERTIFICADO GRADUADO EN CALIDAD DE SERVICIOS DE SALUD

CASS 601 – LIDERAZGO Y CALIDAD DE SERVICIOS DE SALUD. 3 créditos. Este curso
promueve que se lleve a cabo la prestación de servicios de salud de calidad, basado en el
desempeño eficaz de cada componente, en el escenario de cuidado de salud. Se analizan las teorías
de liderazgo, principalmente aquellas que se refiere a cómo los diferentes tipos de líderes pueden
afectar la calidad, el manejo de conflicto, la toma de decisiones y la comunicación eficaz, entre otros.
Considera las funciones gerenciales tales como: evaluar, fortalecer y alinear la cultura para apoyar
y propiciar la calidad en los servicios de calidad mediante el desarrollo de nuevos programas. Se
investiga y evalúan las características del líder y estilos de liderazgos, para promover y lograr la meta
de una prestación de servicios de salud de calidad, poniendo en práctica una conducta ética en todo
momento, durante el desempeño de sus funciones.

CASS 602 – SISTEMAS DE INFORMACIÓN DE SALUD. 3 créditos. En este curso se estudia el
uso eficaz de un sistema de información adecuado para los diferentes escenarios en el campo de
la salud. Se analizan estrategias de investigación, aspectos ético, legales, de seguridad,
económicos, tecnología de información y equipos de trabajo necesarios para apoyar la
administración, almacenaje, conservación y uso de los expedientes clínicos, ya sea de forma
electrónica o impresa. Se explica la importancia e implicaciones del sistema de información para el
programa de calidad de servicios.

CASS 603 – INVESTIGACIÓN PARA LA TOMA DE DECISIONES. 3 créditos. Este curso permite
a los estudiantes adquirir los conocimientos y desarrollar las destrezas necesarias en la utilización
de los datos, para el mejoramiento de la calidad. Se discuten los principios para seleccionar las
herramientas estadísticas y no estadísticas, en forma correcta, de manera tal que facilitan la
proyección, recopilación, muestreo, análisis y presentación de los datos. Además, se analiza el tipo
de gráfica a ser utilizada para representar los diferentes hallazgos; demostrar los resultados de las
encuestas de satisfacción de pacientes y poder mostrar los mismos a los líderes de la institución,
para facilitar el proceso de toma de decisiones.

CASS 604 – AVALÚO DE LA CALIDAD Y SUS ASPECTOS LEGALES. 3 créditos. Este curso
está dirigido a conocer la legislación relacionada con la prestación de servicios de salud en Puerto
Rico y Estados Unidos. Incluye el estudio de la reglamentación vigente en ambos escenarios, el
manejo de los aspectos éticos, legales, la privacidad en la prestación de servicios de salud, la
creación y regulación de los organismos proveedores de servicios y los derechos del paciente. Se
incluyen los elementos necesarios para el manejo del expediente y la responsabilidad profesional e
institucional, entre otros. Considera la investigación para el control y diseminación de la información,

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

71

la responsabilidad civil y profesional en la toma de decisiones, considerando las implicaciones
legales a corto y largo plazo.

CASS 605 – MÉTODOS PARA LA PREVENCIÓN Y SOLUCIÓN DE PROBLEMAS. 3 créditos.
Se proveen las experiencias necesarias para la solución de problemas, mediante la aplicación de
modelos de prevención y solución de problemas, así como la evaluación y prevención de eventos
centinelas. Se discuten elementos necesarios para obtener y mantener una cultura de calidad y
seguridad y evitar los errores que pueden afectar la estabilidad de la misma. Asimismo, se aplican
los conocimientos de investigación y las destrezas adquiridas en el curso para propiciar la calidad
eficiente de los proveedores de servicios de salud, mediante el diseño de planes de acción para la
toma de decisiones, que permitan solucionar los problemas y prevenir eventos centinelas.

CERTIFICADO GRADUADO EN GERENCIA DE PROYECTO

GEPRO 601 - GERENCIA DE PROYECTO. 3 créditos. En este curso se recalca el proceso de
poner en práctica y supervisar los planes estratégicos de forma costo efectivo para lograr el trabajo
en equipo y el cumplimiento de las metas propuestas para la organización, de manera exitosa. Se
proveen los principios y las metodologías en gerencia de proyecto, según las prácticas apropiadas
establecidas para esta área, haciendo hincapié en iniciar, planificar, desarrollar, monitorear, controlar
y culminar los esfuerzos del proyecto. Se integra la utilización de herramientas tecnológicas, las
técnicas de investigación, análisis de casos y los conceptos relacionados con la gerencia de proyecto
para profundizar en el marco teórico, lograr el diseño de un proyecto como parte de la estrategia
empresarial. También se diseña un plan para la dirección de proyecto, que incluya: calendarización,
estimación de costos y recursos, análisis de riesgo, y el establecimiento de las diferentes
interconexiones del proyecto. Con este propósito se incluyen los conceptos de gestión de riesgos,
estimados de costo, y valor ganado.

GEPRO 602 - RESPONSABILIDAD PROFESIONAL EN LA GERENCIA DE PROYECTO. 3
créditos. Este curso pone en práctica las obligaciones básicas de la responsabilidad, el respeto, la
imparcialidad y honestidad; profundiza en los conceptos que llevan a entender lo que es una
conducta responsable, por parte del gerente del proyecto, ante los aspectos adversos generados por
situaciones no éticas dentro del contexto externo e interno del proyecto. Mediante la revisión e
investigación de la literatura reciente, las experiencias compartidas, el estudio y análisis de
situaciones relacionadas a los principales temas del curso, el estudiante aprende acerca de las
responsabilidades profesionales del gerente de proyecto. A través del curso se desarrollan temas
sobre la responsabilidad con el ambiente, la salud y seguridad de los interesados en el proyecto, y
otros aspectos principales de la responsabilidad social, como proyectos sostenibles. Además, se
estudian los aspectos legales básicos en la planificación y el desarrollo del proyecto, que debe
conocer el gerente del mismo, especialmente las leyes para el manejo de los contratos y del
personal.

GEPRO 603 - GESTIÓN DE RIESGO Y EL COSTO DEL PROYECTO. 3 créditos. Este curso
desarrolla los conceptos fundamentales para dar seguimiento a la gestión de riesgo del proyecto
con acciones preventivas, al considerar la continuidad de las actividades y la gestión de costo. Se
examina y aplica los procesos para planificar, identificar, analizar y responder en el manejo de los
riesgos de un proyecto a través de estudios de casos. El estudiante aprende a manejar los
componentes de un proyecto para lograr completarlo ante posibles interrupciones del ambiente de
negocio, ya sean a nivel empresarial, nacional o internacional. A través de la gestión de costo se
aprende a estimar el valor de los recursos necesarios para completar las actividades del proyecto,
que le permite desarrollar el presupuesto del mismo y la línea de base real para el seguimiento y
control de riesgo a través del método de valor ganado, la investigación y el uso de la tecnología. Se

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

72

estudia en detalle los aspectos relacionados a la gestión de compras y las adquisiciones del proyecto
y los diferentes tipos de contratos para varios escenarios del alcance del trabajo.

GEPRO 604 - COMUNICACIONES Y LIDERAZGO EN EL PROYECTO. 3 créditos. Este curso
examina las teorías actuales de liderazgo utilizadas en la gerencia de proyecto e identifica los estilos
de la comunicación y la resolución de los conflictos, necesarios en un gerente de proyecto,
convincente y comunicador eficaz. Se proveen los principios y las guías de la planificación eficaz en
la comunicación, los recursos humanos y la resolución de conflictos. También, el liderazgo, la
comunicación, y la motivación, para ponerlos en práctica en una variedad de situaciones a través del
desarrollo del proyecto, con el propósito de fomentar el control y culminación del mismo. Por medio,
de los estudios de casos, la revisión de la literatura y los ejercicios, el estudiante desarrolla y mejora
sus habilidades de liderazgo, la comunicación, el manejo de conflictos y la negociación.

GEPRO 605 - GERENCIA DE PROGRAMA Y LA GESTIÓN DE CALIDAD. 3 créditos. Este curso
comprende la gerencia de programas y guía al estudiante a través de los procesos, los conceptos y
las técnicas propios del área estudiada. Se promueve la comunicación eficaz entre el gerente del
programa y los gerentes de los diferentes proyectos, mediante las herramientas que promueven la
coordinación. Se aprende cómo diseñar el plan de un programa y a manejar los cambios en el
alcance, riesgo, la calidad, las situaciones complejas, los cronogramas, recursos, las entregas, los
costos y otros trabajos, en el contexto de un grupo de proyectos, con el fin de cumplir con los
objetivos estratégicos de negocio. Se estudia la importancia del uso de las herramientas de software
para fijar y cumplir con las fechas establecidas en el programa y el manejo de información, para la
investigación y recopilación de datos, y para comunicar el estatus, los cambios y desempeños.
Además, se proveen los conocimientos relacionados con la gestión de calidad, siendo este tema la
prioridad cuando se quieren lograr los objetivos estratégicos dirigidos al cliente, ya que todo proyecto
incluye planificar, asegurar y controlar la calidad. Se fomenta el análisis de casos y el uso de las
herramientas tecnológicas, para reforzar las destrezas de planificación y control y desarrollar un
marco de trabajo de calidad dirigido a asegurar la satisfacción del cliente.

GEPRO 606 - TEMAS CONTEMPORÁNEOS EN LA GERENCIA DE PROYECTO. 3 créditos. Este
curso desarrolla los conceptos básicos acerca de los temas especiales y de vanguardia en la
gerencia de proyecto, a través de la discusión de estudios de casos, artículos académicos recientes
y conferenciantes invitados. Comprende los temas relacionados con las tendencias en la gerencia
de proyecto, las pequeñas y medianas empresas, la cultura y los negocios internacionales, las redes
sociales como una herramienta de comunicación, los equipos virtuales, y otros tópicos de gran
relevancia en la gerencia de proyecto y de los esfuerzos de las empresas para alcanzar sus metas
estratégicas. Se inicia al estudiante en los métodos de investigación para la planificación,
organización, el formato, y el desarrollo de trabajos escritos. Se hace recalca en el desarrollo de los
temas relacionados con soluciones innovadoras, para problemas de las empresas en Puerto Rico.

CURSOS MEDULARES PROGRAMAS EN ADMINISTRACIÓN DE EMPRESAS

CONT 600 - CONTABILIDAD GERENCIAL. 3 créditos. Este curso presenta el estudio de las
diferentes formas de la contabilidad en el proceso administrativo, planificación y control para la toma
decisiones gerenciales. Esto incluye principios de costos, sistema de planificación y control, análisis
de ingreso marginal, estados financieros, presupuestos y técnicas analíticas en el proceso consultivo
gerencial. Para lograr los objetivos propuestos el curso integra el uso de la tecnología como
estrategia educativa para enseñar y aprender de manera activa, así como, estudio de casos,
redacción de ensayo investigativo, ensayos reflexivos y trabajos grupales.

ECON 600 - ECONOMÍA GERENCIAL. 3 créditos. Este curso está dirigido hacia la aplicación de
la teoría y las técnicas del análisis económico en la toma de decisiones gerenciales y en la evaluación

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

73

del impacto social de la empresa. Así mismo el uso de herramientas tecnológicas y la investigación
sobre temas de actualidad en el campo de la economía gerencial para la solución de problemas
empresariales ante ambientes dinámicos y de incertidumbre. Se incluyen tópicos tales como la teoría
del consumidor de la empresa y de la industria, optimización económica, funciones de demanda y
oferta, producción y costos, programación lineal, política de precio, estructuras de mercado, teoría
de juegos y efectos externos.

EST 600 - ESTADÍSTICA PARA TOMA DE DECISIONES. 3 créditos. El curso está diseñado con
el propósito de que el estudiante amplíe sus conocimientos y destrezas sobre diferentes
procedimientos de la estadística inferencial y su aplicabilidad en el escenario empresarial. Se busca
que el estudiante pueda diseñar y conducir estudios utilizando pruebas paramétricas. En este curso
el estudiante hará pruebas de hipótesis de estimación, comparación de muestras independientes y
dependientes, correlación, regresión lineal y de Ji Cuadrado. Se hace énfasis en el uso de tecnología
emergente como un medio de enseñanza y aprendizaje activo.

FIN 600 - FINANZAS GERENCIAL. 3 créditos. Este curso provee un estudio profundo del aspecto
financiero en la planificación de las ganancias y desarrollo de destrezas de investigación sobre temas
actuales en el campo de la administración financiera para capacitarse en la solución de problemas
financieros en ambientes dinámicos y de incertidumbre en el mundo de los negocios. Los tópicos
incluidos son: el ambiente comercial, financiero y fiscal de la empresa, rol de los mercados e
instituciones financieras, cálculo de la liquidez y rentabilidad, capital de trabajo, herramientas de
análisis financiero y control, problemas de valorización de activos, quiebras, reorganización y
fusiones.

GER 600 - POLÍTICA EMPRESARIAL Y ÉTICA. 3 créditos. Este curso consiste en la formulación,
análisis y evaluación de políticas estratégicas organizacionales. Se toma en consideración a los
grupos de interés, análisis industrial y competitivo, capacidades y recursos organizacionales en las
decisiones sobre asuntos estratégicos. Se fomenta la formulación e implementación de estrategia
de negocios dentro de un marco de responsabilidad social. Incluye el estudio de los códigos de ética
en las profesiones de Administración de Empresas y su integración y aplicación en las políticas de
la empresa. Se hace énfasis en la integración de la tecnología como un medio de enseñanza y
aprendizaje activo, y en el uso de metodología investigativa en el análisis de casos y en el diseño de
un proyecto de investigación sobre un tema relacionado al curso.

GER 601 - TEORÍA ORGANIZACIONAL. 3 créditos. Este curso está enmarcado en conceptos y
herramientas analíticas para el diseño de la estructura organizacional. Se estudia el funcionamiento
humano dentro de la organización con atención a los aspectos psicológicos, sociológicos y éticos.
Se incluyen los siguientes temas: estructura, tecnología, ambiente, cambio y los procesos internos
de cultura organizacional y toma de decisiones. Se hace énfasis en la integración de la tecnología
como un medio de enseñanza y aprendizaje activo, y en el uso de metodología investigativa en el
análisis de casos y en el diseño de un proyecto de investigación sobre un tema relacionado al curso.
El curso para estudiantes graduados se ofrece en las modalidades: presencial y educación a
distancia.

MERC 600 - GERENCIA DE MERCADEO. 3 créditos. El propósito de este curso es profundizar en
los fundamentos de mercadeo como área funcional. Además, como una disciplina y proceso que
involucra las ciencias y las artes en la administración y la planificación de las actividades de
mercadeo. Este proceso se realiza a través de un sistema de información que incluye la investigación
de mercados y el entendimiento del comportamiento del consumidor para la creación y entrega de
valor. Los objetivos de este proceso son retener y atraer nuevos clientes, crear valor para la empresa
misma y beneficiar a los grupos de interés (stakeholders). Para lograr los objetivos pedagógicos, el
curso integra el uso de la tecnología como estrategia educativa para enseñar y aprender de manera

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

74

activa, así como, estudio de caso, redacción de ensayo reflexivo y monografía, además de la
aplicación de los conocimientos y destrezas adquiridas en el diseño de un plan de mercadeo.

SCI 600 - SISTEMAS DE INFORMACIÓN GERENCIAL. 3 créditos. Este curso está diseñado para
un estudio profundo de los sistemas de información computadorizados y su impacto en las
organizaciones y empresas. Por otro lado, presenta aplicaciones de los sistemas de información en
el área empresarial y en el proceso de decisiones gerenciales. Estos sistemas podrán ser utilizados
en otros cursos de maestría y serán de beneficio durante la carrera gerencial. Para lograr los
objetivos propuestos el curso integra el uso de la tecnología como estrategia educativa para enseñar
y aprender de manera activa, así como el estudio de casos, redacción de ensayos reflexivos, ensayo
investigativo, trabajos grupales, foros de discusión en línea y proyecto creativo.

ESPECIALIDAD EN CONTABILIDAD

CONT 601 - CONTABILIDAD AVANZADA. 3 créditos. Análisis profundo de tópicos de contabilidad
especializados, tales como consolidación de estados financieros, planes de pensión, fideicomisos y
quiebras.

CONT 603 - CONTABILIDAD DE COSTOS AVANZADA. 3 créditos. Análisis de la información
financiera para la determinación y asignación de costos como instrumentos para la planificación y
toma de decisiones gerenciales. Incluye el estudio de presupuestos, asignación de costos,
producción y costo, costo directo, costo estándar, costo de distribución e investigación de costos.

CONT 604 - CONTRIBUCIÓN SOBRE INGRESOS ESTATAL. 3 créditos. El estudio de las leyes
estatales de contribución sobre ingresos y la aplicación de las mismas. Análisis de la legislación a la
luz de los efectos que tienen sobre la operación de las corporaciones y de los individuos. Problemas
prácticos que incluyen la preparación de las planillas.

CONT 605 - CONTABILIDAD POR FONDOS. 3 créditos. Estudio de la contabilidad de los fondos
provenientes de las actividades específicas de gobierno, hospitales, universidades, organizaciones
religiosas y otras organizaciones de caridad. Se hace énfasis en asignación, control y transferencias
entre fondos. Análisis de informes y estados financieros preparados bajo este sistema.

CONT 607 - ANÁLISIS E INTERPRETACIÓN DE ESTADOS FINANCIEROS. 3 créditos.
Preparación y análisis de estados financieros. Incluye estados consolidados, clasificación y
cuantificación en la preparación de informes financieros. Se analizarán estados financieros por
fondos. El estudiante desarrollará técnicas para el análisis de estos informes.

CONT 609 - TÓPICOS AVANZADOS EN INFORMES FINANCIEROS (GAAP-IFRS). 3 créditos.
En el curso de tópicos avanzados sobre Informes financieros convergen el desarrollo, la aplicación
y práctica de los estándares GAAP y los estándares de la práctica internacional -IFRS. Algunos
tópicos a cubrir: combinación de negocios, contabilidad para sociedades, transacciones en moneda
extranjera, consolidaciones y subsidiarias no consolidadas. Los estudiantes analizarán la
información incorporada en los estados financieros, incluyendo el impacto de usar otros supuestos
y procedimientos en situaciones emergentes. Se hace uso del estudio de casos de corporaciones
americanas e internacionales. Se recomienda desarrollar un proyecto de análisis basado en una
empresa.

CONT 610 - AUDITORÍA AVANZADA Y FRAUDE. 3 créditos. Se enfoca en la auditoria aplicada
como medio para prevenir, identificar e investigar el fraude corporativo. Se requiere a los estudiantes
el estudio de casos reales que les permita centrarse en la práctica, el juicio profesional y la
comunicación efectiva en las opiniones.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

75

CONT 611 - CONTRIBUCIÓN FEDERAL (SOCIEDADES Y CORPORACIONES) 3 créditos.
En este curso se discute el Código de Rentas Internas y las distintas regulaciones sobre Impuestos
del gobierno de Estados Unidos y sus efectos sobre las empresas privadas. Se consideran las
disposiciones legales relativas a los impuestos sobre los ingresos para sociedades, sociedades
especiales, corporaciones y corporaciones de individuos. Se considera el valor ético de la
información.

ESPECIALIDAD EN FINANZAS

FIN 601 - RIESGO Y SEGUROS. 3 créditos. Análisis de los riesgos en los problemas económicos
y gerenciales en la empresa. Modelos de riesgo en la toma de decisiones gerenciales. Seguros que
incluyen decisiones gerenciales, daño a la propiedad, a otras personas, servicios y productos.

FIN 610 - COMERCIO Y FINANZA INTERNACIONAL. 3 créditos. Estudio profundo de conceptos
avanzados aplicables a las relaciones comerciales y financieras entre continentes, países o naciones
y sus entidades económicas. Se estudia el impacto social (cultural-político-económico) de las
relaciones internacionales en el campo de la exportación-importación entre países y su impacto
global en el intercambio de: moneda, productos de consumo, bienes duraderos y recursos de capital.

FIN 614 - FINANZA EMPRESARIAL AVANZADA. 3 créditos. Estudio a profundidad de los
aspectos conceptuales y de la teoría más avanzada, fundamentales para la toma de decisiones por
la alta gerencia. Análisis del impacto social causado, a corto y a largo plazo, por las decisiones
financieras a nivel corporativo. Se subraya la utilización de herramientas cuantitativas y se analizan
casos reales.

FIN 615 - ADMINISTRACIÓN DE BANCA E INSTITUCIONES FINANCIERAS. 3 créditos. Estudio
analítico, dentro del marco económico y ético-legal, de los principios fundamentales y relevantes a
la determinación de política gerencial; y a la toma de decisiones en las diferentes instituciones
financieras: la banca comercial, la banca hipotecaria, instituciones de préstamos, la banca de
ahorros. Instituciones financieras no bancarias: corretaje de valores; agencias, corredores y
compañías de seguros; agencia y corretaje de bienes raíces.

FIN 618 - INVERSIONES CORPORATIVAS. 3 créditos. Estudio del portafolio corporativo o
conjunto de inversiones en recursos de capital, combinados en diferentes variedades y proporciones.
Se estudia la estrategia para seleccionar un portafolio de inversiones efectivo; fundamentado ésta
en la medición precisa del grado de rendimiento atado al riesgo de pérdida. Se estudian los
principios y prácticas de inversión y se analizan los conceptos de trabajo y capital y su relación
conceptual recíproca (fuentes primarias el uno del otro). Se analizan las dos formas de inversión
disponibles en la empresa: Recursos Productivos y Valores. Se utilizan las técnicas de simulación
y programación matemática.

FIN 620 - TEORÍA Y ESTRUCTURA DE LOS MERCADOS FINANCIEROS. 3 créditos. Este curso
nos permite estudiar y analizar profundamente los fundamentos que sostienen el movimiento de los
recursos de capital a través de las economías internacionales; y el impacto en la sociedad humana.
Se analiza la estructura de los métodos financieros y la aplicación de las últimas teorías monetarias
y económicas de los mercados financieros.

ESPECIALIDAD EN GERENCIA

GER 603 - ADMINISTRACIÓN DE RECURSOS HUMANOS. 3 créditos. Estudio de la organización,
utilización y desarrollo de los recursos humanos en la empresa: ambiente organizacional,
satisfacción y dinámica de grupos, diseño de tareas, supervisión y evaluación.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

76

GER 604 - LIDERAZGO Y SUPERVISIÓN. 3 créditos. Estudio de la función de supervisión en las
organizaciones de acuerdo a las teorías del comportamiento. Se discutirán temas tales como: la
supervisión, su función, sus técnicas y deberes. Además se incluirá: la teoría de motivación y liderato
así como la supervisión de línea.

GER 605 - GERENCIA DE OPERACIONES. 3 créditos. Técnicas gerenciales en la producción y
distribución de materiales y los sistemas de manufactura y servicios. Incluye determinación de
capacidad, análisis de procesamientos operacionales y diseño de sistemas operacionales.
Desarrollo de sistemas de control de calidad y evaluación de la nueva tecnología. Uso de destrezas
de casos que se requieren en el ambiente operacional.

GER 606 - LEGISLACIÓN LABORAL. 3 créditos. Estudio y análisis de la legislación y la
jurisprudencia laboral de Puerto Rico y Estados Unidos. Los siguientes tópicos se discutirán: derecho
constitucional de los empleados, legislación de salario mínimo, beneficios marginales, seguro por
desempleo, leyes antidiscriminatorias, salud y seguridad ocupacional, hostigamiento sexual y ley
general de despido.

GER 608 - NEGOCIACIÓN COLECTIVA. 3 créditos. Teoría y práctica en la negociación colectiva.
Análisis de los aspectos sustantivos y de procedimientos de la negociación. Contenido y
administración del convenio. Legislación que reglamenta las relaciones laborales. Leyes aplicables
a los distintos sectores obrero-patronales. Conciliación, mediación y arbitraje.

GER 609 - ESTRATEGIA DE NEGOCIOS INTERNACIONALES. 3 créditos. Este curso está
diseñado para aplicar los fundamentos de la administración estratégica a las operaciones
internacionales de las empresas. Se estudia el efecto de los factores económicos, políticos y socio-
culturales en la evaluación del entorno. Se hace énfasis en el análisis de oportunidades y en el
estudio de estrategias internacionales.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

77

PROGRAMAS EN CONSEJERÍA

CERTIFICADOS

Certificado Graduado en Consejería de Familia

Certificado Graduado en Desórdenes Adictivos

Certificado Graduado en Consejería en Salud Mental

Certificado Graduado en Evaluación Vocacional

MAESTRIAS

Maestría en Consejería General

Maestría en Consejería con especialidad de Consejería en Familia

Maestría en Consejería con especialidad en Consejería Escolar

Maestría en Consejería con especialidad en Desórdenes Adictivos

Maestría en Consejería con especialidad en Salud Mental

Maestría en Consejería con especialidad en Consejería en
Rehabilitación

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

78

CERTIFICADO GRADUADO EN CONSEJERÍA DE FAMILIA

El certificado Graduado en consejería familiar está diseñado para los profesionales que
posean una maestría en Consejería que interesen realizar una segunda especialidad en consejería
de familia así como para profesiones de la conducta o en estudios religiosos, que un tiempo
significativo de su trabajo está dirigido a lidiar con los problemas de relación entre los individuos,
familias y niños. Tales como: pastores, ministros, enfermeras, capellanes, consejeros de programa
de asistencia de empleados, trabajadores sociales, y otros en las profesiones de ayuda, pero que
no interesan completar otro grado ni obtener una licencia clínica.

MISIÓN

Desarrollar recursos con el conocimiento de las técnicas de consejería familiar promoviendo
la efectividad al intervenir con el núcleo familia, que desde una perspectiva humanista respondan
y atiendan las necesidades de nuestra sociedad.

El programa de certificado aspira fortalecer la formación profesional en el área de
intervenciones con familias y parejas, promover que el profesional adquiera conocimientos teóricos
sobre el manejo y estrategias de intervención con las familias y los niños, así como a desarrollar
habilidades prácticas aplicables a su vida profesional.

META
Aumentar el número de profesionales con los conocimientos, destrezas y actitudes

necesarios para asegurar el servicio adecuado que requieren los miembros del sistema familia.

OBJETIVOS

El Certificado Graduado en Consejería de Familia aspira a:

1. Desarrollar un programa con experiencias académicas y prácticas que responda a las
necesidades de la sociedad y que promueva la salud mental.

2. Proveer oportunidades para la formación de profesionales con las destrezas técnicas,
estrategias de intervención que los califique en el campo de la Consejería de familia.

3. Capacitar a los participantes, con los conocimientos, las destrezas y la experiencia

práctica. que les permita integrar conocimientos académicos de terapia familiar y
matrimonial en su propio campo disciplinar o situación de trabajo.

4. Proveer un enfoque multidisciplinario que permitirá a los estudiantes acumular y

validar conocimientos académicos, aplicar las teorías de consejería que mejor
respondan a la situación de sus clientes, a su etapa de desarrollo y a su contexto
social y cultural.

5. Preparar profesionales con actitudes que reflejan apertura a los enfoques alternativos,

la apreciación de la diversidad y la disponibilidad para el cambio en el manejo e
intervenciones con el núcleo familiar.

6. Promover el interés en la investigación como herramienta necesaria para fomentar su

intervención en modelos basados en evidencia.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

79

7. Identificar, evaluar y aplicar una variedad de estrategias de ayuda diseñadas para
cumplir las necesidades individuales de los clientes dentro del contexto familia.

REQUISITOS DE ADMISIÓN

Los siguientes requisitos son considerados para la admisión al Certificado de Consejería
en Familia: 24 créditos

1. Grado de Bachillerato de una universidad acreditada.

a. Además de los profesionales de la conducta y estudios religiosos, se consideraran
candidatos con bachilleratos en trabajo social, psicología, educación.

b. Índice académico de 2.75 o más.

2. Presentar la documentación requerida por la Oficina de Admisiones

3. Demostrar dominio de destrezas escritas y orales.

4. Entrevista individual y/o grupal llevada a cabo por un comité.

REQUISITOS PARA LA CERTIFICACIÓN

Para completar el Certificado en Consejería de Familia, se requiere cumplir con lo siguiente:

1. Completar el plan de estudio establecido.

2. Mantener un promedio de 3.00 o más.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

80

CERTIFICADO GRADUADO EN CONSEJERÍA DE FAMILA

REQUISITOS PARA LA CERTIFICACIÓN CRÉDITOS

CON 600 Aspectos Ético-Legales en la Consejería 3
CON 621 Intervención en Crisis 3
CONFA 618 Consejería de Familia y de Parejas 3
CONFA 630 Mediación, Manejo de Conflictos y Negociación 3
CONFA 633 Estrategias de Consejería Familiar en el Manejo de Casos 3
CONFA 635 Sexualidad Humana Aplicada a la Consejería 3
CONFA 637 Consejería a Niños y Adolescentes 3
CONFA 610 Seminario y Práctica I 3
 Total 24 crs.

 Las personas que obtienen el certificado en Consejería de Familia no pueden
obtener una licencia como consejero a menos que tengan o completen la
maestría en consejería.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

81

CERTIFICADO GRADUADO EN DESÓRDENES ADICTIVOS

MISIÓN

Complementar y fortalecer la preparación académica de profesionales interesados en ofrecer
servicios de consejería en adicción. El ofrecimiento de este certificado es congruente con la filosofía,
misión, metas y objetivos de la Universidad Central de Bayamón que aspira a desarrollar
profesionales que respondan a las necesidades de nuestra sociedad con un enfoque humanista.

META

Aumentar el número de profesionales con los conocimientos, destrezas y actitudes
necesarios para asegurar el servicio adecuado que requieren las personas con condiciones de
desórdenes adictivos.

OBJETIVOS

El Certificado Graduado en Desórdenes Adictivos aspira a:

1. Desarrollar un programa con experiencias académicas y prácticas que responda a las
necesidades de la población con desórdenes adictivos, a las necesidades de la sociedad y
que promueva la salud mental.

2. Preparar profesionales con actitudes que reflejan apertura a los acercamientos alternativos,

la apreciación de la diversidad y la disponibilidad para el cambio en el manejo de clientes con
problemas de adicción

3. Desarrollar en los estudiantes un entendimiento básico de las diferentes adicciones, los

efectos de las mismas y los modelos y teorías actuales utilizados en el manejo de la
enfermedad.

4. Promover el interés en la investigación como herramienta necesaria para el acercamiento a

los problemas de desórdenes adictivos.

5. Visualizar la adicción como una enfermedad crónica y la multiplicidad de tratamientos
requeridos, además de los contextos sociales que afectan el tratamiento y el proceso de
recuperación tanto en el dependiente como en el codependiente.

6. Identificar, evaluar y aplicar una variedad de estrategias de ayuda diseñadas para cumplir las

necesidades individuales de los clientes con problemas de adicción y la de los codependiente.

7. Capacitar adecuadamente a los estudiantes del programa para que puedan obtener las
credenciales requeridas como profesionales en adicción.

8. Aumentar los escenarios de trabajo para los especialistas en desórdenes adictivos,

incluyendo la práctica privada.

9. Facilitar la información necesaria para establecer los alcances y metas de cada rol

profesional en el tratamiento de las adicciones.

10. Fortalecer la preparación de los estudiantes a través de cursos adicionales que le faciliten
desarrollar las competencias en consejería en adicción y en el proceso de ayuda.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

82

CERTIFICADO GRADUADO EN DESÓRDENES ADICTIVOS

REQUISITOS PARA LA CERTIFICACIÓN CRÉDITOS

CON 600 Aspectos Ético-Legales de la Consejería 3
CONDA 660 Comportamientos Adictivos 3
CONDA 661 Neurobiología y Farmacología de los Desórdenes
 Adictivos 3
CONDA 662 Modelos de Tratamiento en Adicción 3
CONDA 663 Intervenciones de Consejería en Adicción 3
CONDA 664 Práctica y Seminario en Desórdenes Adictivos 3
CONDA 665 Internado y Seminario de Desarrollo Profesional en
 Desórdenes Adictivos 3

ELECTIVAS (seleccione 1 curso de cualquier área de consejería = 3 créditos) 3

Total 24 crs.

 Nota:

 Este certificado va dirigido a personas con una maestría en profesiones de la
conducta. Su propósito es fortalecer su formación profesional en el área de
desórdenes adictivos.

 Las personas que obtienen el certificado en Desórdenes Adictivos no pueden
obtener una licencia como consejeros a menos que tengan o completen su maestría
en consejería.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

83

CERTIFICADO GRADUADO EN SALUD MENTAL

MISIÓN

Desarrollar profesionales de Salud Mental con los conocimientos especializados, las
destrezas y las actitudes necesarias para ofrecer, coordinar, e interceder por los servicios que
necesitan las personas con diagnósticos de salud mental para que puedan lograr sus metas.

META

Aumentar el número de personas con los conocimientos, destrezas y actitudes en Salud
Mental necesarios para asegurar el servicio adecuado que requieren las personas atendidas.

OBJETIVOS

El Certificado Graduado en Salud Mental aspira a desarrollar profesionales conocedores de:

1. Los fundamentos históricos, filosóficos, sociales, culturales, económicos y políticos en las
tendencias actuales en la práctica de la salud mental.

2. Los roles y funciones y la identidad de los profesionales de salud mental.

3. Las estructuras de las organizaciones profesionales, los estándares de preparación

profesional, credenciales y asuntos controversiales relevantes a la práctica en salud
mental.

4. Las consideraciones ético-legales relacionadas con la práctica de la salud mental (Códigos

de Ética, de Junta Reglamentadora de Consejeros Profesionales, ACA, AMHCA)

5. El papel que juegan la raza, estructura familiar, herencia cultural, nacionalidad, género.
edad, orientación sexual, religión y creencias espirituales, ocupación, estado físico y
mental en la salud mental.

6. Las estrategias para conocer las necesidades de la comunidad y para diseñar,

implementar y evaluar sistemas y programas de salud mental

7. Los principios, teorías y práctica de intervención incluyendo programas y facilidades para
pacientes internos, ambulatorios, tratamiento parcial, y después de la crisis, manejo de
servicios y programas de salud mental

8. Los principios generales y de las prácticas para establecer la etiología, diagnóstico,

tratamiento, referidos y prevención de desórdenes de salud mental y conducta
disfuncional, incluyendo conductas adictivas.

9. Las prácticas generales y efectivas para promover el desarrollo óptimo del ser humano y

su salud mental.

10. Los principios y modelos de “assessment” biopsicosociales, conceptualización de casos,
teorías de desarrollo humano y conceptos de psicopatología que guíen el diagnóstico y los
planes de tratamiento adecuados.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

84

11. Los principios de diagnóstico y del uso adecuado de herramientas para llevarlo a cabo,
entre ellas, el Diagnostic and Statistical Manual (DSM) que aplique.

12. La aplicación de modalidades dirigidas a iniciar, mantener y terminar un proceso de ayuda

con personas afectadas mental o emocionalmente, incluyendo la intervención con enfoque
breve, intermedio y a largo plazo.

13. Los medicamentos psicofarmacológicos incluyendo las clasificaciones básicas,

indicaciones, contraindicaciones que permitan hacer referidos adecuados para evaluación
de medicación sus efectos y sus efectos secundarios.

14. Los principios y guías para conducir una entrevista inicial, hacer una evaluación del estatus

mental, desarrollar un historial biopsicosocial y mental y assessement psicológico para el
tratamiento y manejo del caso.

15. Las estrategias para hacer consultas, colaborar, estrategias de prevención y e intercesión

a favor de la comunidad de salud mental.

16. Las prácticas efectivas para influenciar la política pública y gubernamental para aumentar
los fondos y programas que afecten la salud mental.

REQUISITOS DE ADMISIÓN

Los siguientes requisitos se requieren para ser considerado para la admisión al
Certificado Graduado en Salud Mental: 24 créditos

1. Grado de Bachillerato de una universidad acreditada.

a. Se dará prioridad a candidatos con bachilleratos relacionados con trabajo social,
psicología.

b. Además del bachillerato en las áreas señaladas se considerarán las experiencias

personales, familiares o de trabajo con personas con problemas de salud mental.

c. Índice académico de 2.75 o más.

2. Presentar la documentación requerida por la Oficina de Admisiones

3. Demostrar dominio de destrezas escritas y orales.

4. Entrevista individual y grupal llevada a cabo por un comité.

REQUISITOS PARA LA CERTIFICACIÓN

Para completar el Certificado Graduado en Salud Mental, se requiere cumplir con los siguientes
requisitos:

1. Completar el programa de clases establecido.

2. Mantener un promedio de 3.00 o más.

3. Repetir cursos de especialidad con calificación menor de B.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

85

CERTIFICADO EN SALUD MENTAL

REQUISITOS PARA LA CERTIFICACIÓN CRÉDITOS

CON 600 Aspectos Ético-legales en la Consejería 3
CON 642 Psicopatología 3
CONDA 660 Comportamientos Adictivos 3
CONSA 649 Diseño y Gerencia de Programas de Servicios en Salud Mental 3
CONSA 650 Diagnóstico en Salud Mental 3
CONSA 651 Tratamiento y Manejo de Casos de Salud Mental 3
CONSA 653 Práctica en Consejería en Salud mental 3
CONSA. 654 Internado I y Seminario en Salud Mental 3

 Total 24 crs.

Notas:

 Este certificado va dirigido a personas con una maestría en profesiones de la
conducta. Su propósito es fortalecer su formación profesional en el área de
intervenciones en salud mental.

 Las personas que obtienen el certificado en Salud Mental no pueden obtener una
licencia como consejeros a menos que tengan o completen su maestría en
consejería

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

86

CERTIFICADO GRADUADO EN EVALUACIÓN VOCACIONAL

MISIÓN

Desarrollar profesionales especializados en Evaluación Vocacional para que puedan

desempeñarse en una diversidad de escenarios de trabajos ofreciendo servicios a las personas con
y sin incapacidades dirigidos a identificar su potencial para integrarse o reintegrarse al mundo del
trabajo.

VISIÓN

Fortalecer el Programa de Maestría en Consejería en Rehabilitación diversificando los
ofrecimientos a los profesionales para el mundo cambiante del trabajo con un profundo sentido de
responsabilidad social y de valores éticos.

OBJETIVOS

El certificado en evaluación vocacional permitirá desarrollar profesionales que puedan:

1. Conocer las bases teóricas y legales donde se fundamentan los servicios de Evaluación
Vocacional para las personas con impedimentos.

2. Identificar y aplicar diferentes técnicas y herramientas para evaluar el residual y las

limitaciones funcionales de las personas con impedimentos.

3. Analizar las implicaciones vocacionales de la información médica, psicosocial, educativa y
vocacional y el uso adecuado de los recursos ocupacionales en el proceso de evaluación
vocacional.

4. Interpretar y comunicar los resultados de las evaluaciones a las personas con

impedimentos y otros miembros del equipo de profesionales de servicios de los
Programas de educación y rehabilitación

5. Explicar y describir los pasos en el desarrollo del plan individualizado de evaluación

vocacional.

6. Identificar equipos y recursos de Asistencia Tecnológica y acomodos que se pueden
utilizar en las diferentes fases del proceso de evaluación vocacional para maximizar el
funcionamiento de la persona con impedimento.

REQUISITOS DE ADMISIÓN

El cumplir con los siguientes requisitos es indispensable para ser considerado para la
admisión al Certificado Graduado en Evaluación Vocacional:

1. Grado de Maestría en Consejería en Rehabilitación

2. Grado de Maestría en Consejería, Consejería de familia y Educación Especial

3. Deben tener aprobado un curso de desarrollo humano, métodos de investigación, Aspectos
Médicos de la Rehabilitación y Aspectos Psicosociales de la Rehabilitación.

4. Presentar la documentación requerida por la Oficina de Admisiones.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

87

a. Solicitud de admisión
b. Cartas de recomendación (2) profesional
c. Transcripción de créditos oficial.

5. Entrevista individual con la coordinadora del programa de Maestría en Consejería en

Rehabilitación

REQUISITOS DE GRADUACIÓN

Para completar el Certificado Graduado en Evaluación Vocacional, se tiene que cumplir
con los siguientes requisitos:

1. Completar todos los cursos
2. Promedio de 3:00 o más. Deberá repetir cursos de especialidad con calificación
 menor de B.

CERTIFICADO GRADUADO EN EVALUACION VOCACIONAL

REQUISITOS PARA LA CERTIFICACIÓN CRÉDITOS

CONRE 661 Conceptos y Principios de Evaluación Vocacional 3
CONRE 662 Asistencia Tecnológica y Acomodo Razonable en el

Proceso de Evaluación Vocacional
3

CONRE 663 Pruebas y Métodos en Evaluación Vocacional 3
CONRE 664 Pruebas y Métodos en Evaluación Vocacional II 3
CONRE 665 Práctica en Evaluación Vocacional 150 hrs) 3
 Total de créditos 15 crs.

PRE REQUISITOS (Para candidatos que no son Consejeros en Rehabilitación)

CON 505 Procesos de Desarrollo Humano 3
CON 699 Métodos de Investigación 3
CONRE 610 Aspectos Médicos de la Rehabilitación 3
CONRE 612 Aspectos Psicosociales de la Rehabilitación 3

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

88

MAESTRÍA EN CONSEJERÍA

MISIÓN

El Programa Graduado de Consejería a través de sus diversos programas se dirige hacia el
desarrollo de profesionales altamente capacitados con las destrezas, conocimientos y actitudes
necesarios para ofrecer servicios a individuos, grupos, familias, parejas y a la comunidad en
diferentes contextos y diversidad de situaciones.

VISIÓN

El Programa Graduado de Consejería será reconocido por la capacitación de profesionales
que con un alto sentido humanista aplican sus conocimientos y las diversas estrategias de
intervención, aportando de manera positiva al bienestar de los individuos, por consiguiente
promoviendo la Salud Mental del País.

FILOSOFÍA Y PROPÓSITO DEL PROGRAMA

Mediante la aplicación de diversas estrategias de enseñanza se motiva el desarrollo óptimo
de profesionales con los conocimientos habilidades y actitudes necesarias para desempeñarse como
consejeros profesionales. Estos profesionales deben distinguirse por su compromiso, identidad con
la profesión, por ser defensores y promotores de la justicia social y los derechos de sus clientes, por
servir como agentes de cambio, ser líderes y contribuir al desarrollo y aplicación de las mejores
prácticas dentro de la profesión de consejería. De esta manera se espera que estén capacitados
para generar nuevas soluciones o interpretaciones de manera creativa a la problemática social
puertorriqueña y en los escenarios donde se desempeñen. La orientación del programa está
cimentada en principios humanistas ya que respetamos los diferentes marcos teóricos y filosóficos
relacionados con la consejería y se promueve la flexibilidad dependiendo de las necesidades de los
estudiantes del programa.

OBJETIVOS

La Maestría en Consejería aspira a desarrollar profesionales conocedores de:

1. Los estudiantes del programa conocerán y aplicarán las teorías de consejería que mejor
respondan a la situación de sus clientes, a su etapa de desarrollo y a su contexto social y
cultural.

2. Los estudiantes de consejería desarrollarán identidad con su profesión y la defenderán
demostrando sus conocimientos sobre el desarrollo de la profesión, los roles, funciones y
límites de los consejeros y los aspectos éticos y legales que sirven de guía a la misma.

3. Los estudiantes desarrollarán y aplicarán las destrezas de consejería mediante la aplicación
de modelos reconocidos y basados en la evidencia para establecer intervenciones que
faciliten los servicios efectivos con individuos, grupos, familias y parejas.

4. Los estudiantes del programa se convertirán en agentes de cambio y defensores de los
derechos de sus clientes reconociendo y denunciando las injusticias y demandando los
servicios requeridos para sus clientes.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

89

5. Los estudiantes crearán conciencia de las diferencias, valores, privilegios, creencias de otras
culturas y su impacto en la relación de ayuda y establecerán estrategias que faciliten las
intervenciones con poblaciones y grupos culturalmente diferentes.

6. Los estudiantes conocerán, respetarán y se comprometerán con la aplicación de los códigos
de ética que apliquen a la profesión así como las leyes y los reglamentos de los escenarios
de trabajo donde se desempeñen.

7. A través de diferentes cursos, los estudiantes se involucrarán en procesos de introspección
y autoapertura que le faciliten el análisis de visión de mundo y de sus limitaciones y fortalezas
y puedan determinar cómo esto puede afectar el proceso de ayuda con sus clientes.

REQUISITOS ESPECIFICOS DE ADMISIÓN

Los siguientes requisitos son considerados para la admisión a la Maestría en Consejería
General, Consejería con especialidad en Consejería de Familia, Consejería con especialidad en
Consejería Escolar, Consejería con especialidad en Desórdenes Adictivos y Consejería en Salud
Mental.

1. Grado de Bachillerato de una universidad acreditada.

2. Índice académico mínimo de 2.75.

 Índice académico entre 2.50 y 2.74 serán evaluados, de ser aceptados, será
considerada una admisión condicionada.

3. Una puntuación de 400 ó más en el examen de Admisión a Estudios Post Graduado

 EXADEP o el “Graduate Record Examination” (GRE). Cada caso se evaluara en sus
 méritos a la luz de la puntuación obtenida.

4. Presentar la documentación requerida por la Oficina de Admisiones
a. Solicitud de admisión
b. Cartas de recomendación
c. Transcripción de créditos oficial.
d. Resultados de EXADEP

5. Demostrar dominio de destrezas escritas y orales.

6. Entrevista individual y/o grupal llevada a cabo por un comité.

7. Evidencia de Récord de Antecedentes Penales. (La Junta Examinadora de Consejeros de

Puerto Rico tiene este requisito para solicitar la licencia como consejero profesional).

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

90

MAESTRÍA EN CONSEJERÍA GENERAL

Requisitos Medulares 9
Requisitos de Especialidad 30
Electivas 3
Requisitos del Grado 3
 Total de Créditos 45 crs.

REQUISITOS MEDULARES

CON 505 Procesos de Desarrollo Humano 3
CON 600 Aspectos Éticos-Legales en la Consejería 3
CON 699 Métodos de Investigación y Evaluación de Programas en

Consejería

3

 9 crs.

REQUISITOS DE ESPECIALIDAD

CON 602 Teorías de la Consejería 3
CON 604 Consejería Individual 3
CON 605 Consejería Grupal 3

CON 606 Planificación de Vida y Carrera 3
CON 621 Intervención en Crisis 3
CON 622 Assessment 3
CON 642 Psicopatología 3
CON 608 Seminario y Práctica en Consejería I 3
CON 609 Seminario y Práctica en Consejería II 3
CONFA 618 Consejería Familiar y de Pareja 3
 30 crs.

ELECTIVAS

3 crs.

REQUISITOS DEL GRADO (3 CRÉDITOS)

CON 617 Proyecto de servicio comunitario
CON 700 Tesis (6 créditos)
CON 702 Seminario de Reafirmación Conceptual, validación e
 Investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de Investigación
 (Tesina)

 3 crs.

*Para tomar CON. 608 y CON. 609 debe haber aprobado los cursos medulares y de especialidad.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

91

MAESTRÍA EN CONSEJERÍA CON ESPECIALIDAD EN CONSEJERÍA DE FAMILIA

FILOSOFÍA Y PROPÓSITOS DEL PROGRAMA

A través de la creación de este ofrecimiento se espera formar consejeros con una
especialidad en Consejería de Familia que posean los conocimientos, habilidades y destrezas
requeridos para la intervención con familias y parejas. Se pretende que puedan desempeñarse a
nivel de prevención, además de hacer las intervenciones pertinentes con los núcleos familiares de
las comunidades, instituciones y agencias dedicadas a promover e impulsar el desarrollo y el
bienestar integral de las familias. Estos futuros consejeros deben desarrollar un sólido bagaje
conceptual y metodológico, de manera que puedan trabajar terapéuticamente con las familias,
además de propiciar cambios en sus estructuras, funciones y en sus dinámicas.

OBJETIVOS

La Maestría en Consejería con especialidad en Consejería de Familia aspira que:

1. Los estudiantes demostrarán conocimientos sobre el desarrollo de la consejería de familia y
parejas, sus premisas filosóficas y los modelos teóricos relacionados.

2. Los estudiantes podrán conceptualizar e intervenir desde un marco teórico sistémico cuando

se facilita el cambio en comunidades, individuos, familias o parejas.

3. Los estudiantes entenderán las estructuras establecidas y las organizaciones profesionales,

estándares de preparación y credenciales relacionados con la práctica de consejería de
familia y de parejas.

4. Los estudiantes conocerán y aplicarán de los aspectos ético-legales específicos relacionados

con la consejería de familia y parejas.

5. Los estudiantes demostrarán entendimiento de las situaciones que afectan el funcionamiento

de la familia tales como controversias económicas, conductas adictivas y abuso, así como
las intervenciones requeridas para su solución.

6. Los estudiantes desarrollarán destrezas y principios básicos de entrevistas, assessment,

preparación de expedientes y manejo de casos al trabajar con familias y parejas.

7. Los estudiantes aplicarán técnicas que facilitan conocer y explicar la dinámica de las familias

o las parejas.

8. Los estudiantes reconocerán las tendencias sociales y los tratamientos al trabajar con

familias en transición, familias no tradicionales y familias reconstituidas.

9. Los estudiantes reconocerán controversias relacionadas con la sexualidad humana y su

impacto en la dinámica de las familias y parejas así como las estrategias para su manejo.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

92

MAESTRÍA EN CONSEJERÍA

CON ESPECIALIDAD EN CONSEJERÍA DE FAMILIA

Requisitos Medulares 9
Requisitos de Generales 21
Requisitos de Especialidad 18
Requisitos del Grado 3
 Total de Créditos 51crs.

REQUISITOS MEDULARES

CON 505

Procesos de Desarrollo Humano

3

CON 600 Aspectos Éticos y Legales en la Consejería 3
CON 699 Métodos de Investigación 3

9 crs

REQUISITOS GENERALES DE CONSEJERIA

CON 602 Teorías de la Consejería 3
CON 604 Consejería Individual 3
CON 605 Consejería Grupal 3

CON 606 Planificación de Vida y Carrera 3
CON 621 Intervención en Crisis 3
CON 622 Assessment 3
CON 642 Psicopatología 3
 21 crs.

REQUISITOS DE ESPECIALIDAD

CONFA 618 Consejería Familiar y de Pareja 3
CONFA 630 Mediación, Manejo de Conflictos y Negociación 3
CONFA 633 Estrategias de Consejería Familiar en el Manejo de

Casos
3

CONFA 637 Consejería de Niños y Adolescentes

3

CONFA 608 Seminario y Práctica en Consejería Familiar I 3
CONFA 609 Seminario y Práctica en Consejería Familiar II 3
 18 crs.

REQUISITOS DEL GRADO (3 CRÉDITOS)

CON 617 Proyecto de servicio comunitario
CON 700 Tesis (6 créditos)
CON 702 Seminario de Reafirmación Conceptual, validación e
 investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de
 Investigación (Tesina)

3 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

93

MAESTRÍA EN CONSEJERIA CON ESPECIALIDAD EN CONSEJERIA ESCOLAR

FILOSOFÍA Y PROPÓSITO DEL PROGRAMA

El Programa Graduado de Consejería con Especialidad en Consejería Escolar prepara
profesionales para desempeñarse como consejeros en los escenarios escolares desde el nivel
elemental hasta el universitario. La formación profesional incluye cursos y experiencias que
capaciten al futuro consejero para implantar un programa comprensivo de consejería y ofrecer
servicios a estudiantes y grupos, consultoría a maestros, a padres y a la comunidad. El programa
enfatiza el bienestar de los clientes a través de intervención en crisis, la prevención y educación, en
manejo de casos y la terapia a corto y a largo plazo.

OBJETIVOS

La Maestría en Consejería con especialidad en Consejería Escolar aspira a:

1. Desarrollar estudiantes capaces de entender los roles, funciones y controversias
profesionales de la consejería en el escenario educativo, incluyendo el trabajo
interdisciplinario, referidos y la consultoría.

2. Formar estudiantes con modelos que le ayuden a ser líderes, defensores,

colaboradores y agentes de cambio en sus respectivos escenarios de trabajo.

3. Capacitar estudiantes para trabajar efectivamente con la diversidad estudiantes.

4. Adiestrar estudiantes para que puedan conceptualizar la conducta humana y los

procesos de cambio desde varias perspectivas teóricas y utilizar intervenciones de
consejería apropiadas.

5. Prepara estudiantes para que cumplan con los requisitos del Departamento de

Educación y con la Junta examinadora de Consejeros en Puerto Rico.

6. Preparar estudiantes de consejería que se distingan por su integridad profesional y
personal incluyendo el regirse por los códigos de ética profesionales y los estándares y
expectativas legales relevantes.

7. Preparar estudiantes que faciliten el desarrollo de las áreas académicas, personal,

social, y el desarrollo ocupacional de los estudiantes a los cuales ofrecen servicios.

8. Capacitar estudiantes para que diseñen, implanten, dirijan y evalúen programas
escolares comprensivos basados en los estándares de la agencias acreditadoras.

9. Capacitar estudiantes para que seleccionen, administren e interpreten instrumentos de

assessment y otras pruebas relacionadas en áreas significativas relacionadas con el
bienestar, desarrollo y la ejecución académica de sus clientes,

10. Desarrollar estudiantes crisis de desarrollo, la psicopatología y condiciones

situacionales o del ambiente.

11. Adiestrar estudiantes escolares con los conocimientos y destrezas para aplicar
protocolos con niños y hacer intervenciones efectivas con niños adolescentes de sus
escenarios de trabajo.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

94

MAESTRÍA EN CONSEJERÍA CON ESPECIALIDAD EN CONSEJERÍA ESCOLAR

Notas: 1. Para ejercer la práctica de consejero profesional se requiere aprobar el examen de
 reválida que ofrece la Junta Examinadora de Consejeros Profesionales de PR.

2. Para recibir el certificado de Consejero Escolar del Departamento de Educación
 debe cumplir con los requisitos de esa agencia de acuerdo a su reglamento vigente.

*Para tomar CONE. 658 y CONE. 659 debe haber aprobado los cursos medulares y de especialidad.

Requisitos Medulares 9
Requisitos de Especialidad 21
Requisitos Generales de Consejería 18
Requisitos del Grado 3
 Total de Créditos 51 crs.

REQUISITOS MEDULARES

CON 505 Procesos de Desarrollo Humano 3
CON 600 Aspectos éticos y Legales en la Consejería 3
CON 699 Métodos de Investigación 3
 9 crs.

RE REQUISITOS GENERALES DE CONSEJERÍA

CON. 602

Teorías de la Consejería

3

CON 604 Consejería Individual 3
CON 605 Consejería Grupal 3

CON 606 Planificación de Vida y Carrera 3
CON 622 Assessment 3
CON 642 Psicopatología 3
CONFA 618 Consejería Familiar y de Pareja 3
 21 crs.
REQUISITOS DE ESPECIALIDAD

CONE 607

Planificación, Evaluación y Dirección de Programas de
Consejería

3

CONE 610 Orientación y Consejería en el escenario Educativo 3
CONE 650 Estrategias de manejo con estudiantes con necesidades

especiales
3

CONE 637 Consejería de Niños y Adolescentes 3
CONE 658 Seminario y Práctica en Consejería Escolar I 3
CONE 659 Seminario y Práctica en Consejería Escolar II 3
 18 crs.

REQUISITOS DEL GRADO (3 CRÉDITOS)
CON 617 Proyecto de servicio comunitario
CON 700 Tesis (6 créditos)
CON 702 Seminario de Reafirmación Conceptual, validación e
 investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de Investigación
 (Tesina)

3 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

95

MAESTRÍA EN CONSEJERÍA CON ESPECIALIDAD EN CONSEJERIA
EN DESÓRDENES ADICTIVOS

MISIÓN

Aumentar el número de profesionales de Consejería con Especialidad en Desórdenes
Adictivos con las competencias requeridas para ofrecer, coordinar e interceder por los servicios que
necesitan las personas con Desórdenes Adictivos para que puedan lograr su recuperación e
integrarse de manera productiva a la sociedad. El ofrecimiento de esta Maestría es congruente con
la filosofía, misión, metas y objetivos de la Universidad Central de Bayamón que aspira a desarrollar
profesionales que respondan a las necesidades de nuestra sociedad.

META

Aumentar el número de consejeros especializados en desórdenes adictivos con los
conocimientos, destrezas y actitudes necesarios para ofrecer servicios efectivos a la población con
problemas de adicción y a personas vulnerables a esta enfermedad.

OBJETIVOS

La Maestría en Consejería con especialidad en Desórdenes Adictivos aspira a:

1. Desarrollar un programa con una variedad de experiencias académicas y prácticas que

responda a las necesidades de la población con desórdenes adictivos, a las necesidades
de la sociedad y que promueva la salud mental.

2. Preparar profesionales con actitudes que reflejan apertura a los acercamientos

alternativos, la apreciación de la diversidad y la disponibilidad para el cambio en el manejo
de clientes con problemas de adicción

3. Desarrollar en los estudiantes un entendimiento básico de las diferentes adicciones, los

efectos de las mismas y los modelos y teorías actuales utilizados en el manejo de la
enfermedad.

4. Promover el interés en la investigación como herramienta necesaria para el acercamiento

a los problemas de desórdenes adictivos.

5. Visualizar la adicción como una enfermedad crónica y la multiplicidad de tratamientos
requeridos, además de los contextos sociales que afectan el tratamiento y el proceso de
recuperación tanto en el dependiente como en el codependiente.

6. Identificar, evaluar y aplicar una variedad de estrategias de ayuda diseñadas para cumplir

las necesidades individuales de los clientes con problemas de adicción y la de los
codependiente.

7. Capacitar adecuadamente a los estudiantes del programa para que puedan obtener las

credenciales requeridas para fungir como consejeros profesionales y como consejeros en
adicción.

8. Ampliar y diversificar los ofrecimientos del Programa de Orientación y Consejería de la

UCB y contribuir a fortalecer la imagen del consejero profesional.

9. Aumentar los escenarios de trabajo para los consejeros profesionales, incluyendo la

práctica privada.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

96

MAESTRÍA EN CONSEJERÍA CON ESPECIALIDAD EN
CONSEJERÍA EN DESÓRDENES ADICTIVOS

Requisitos Medulares 9
Requisitos de Consejería 21
Requisitos de Especialidad 18
Requisito de Grado 3
 Total de Créditos 51 crs.

REQUISITOS MEDULARES

CON 505

Procesos de Desarrollo Humano

3

CON 600 Aspectos Éticos-Legales en la Consejería 3
CON 699 Métodos de Investigación 3
 9 crs.
REQUISITOS EN CONSEJERÍA

CON. 602 Teorías de la Consejería 3
CON 604 Consejería Individual 3
CON 605 Consejería Grupal 3
CON 606 Planificación de Vida y Carrera 3
CON 622 Assessment 3
CON 642 Psicopatología 3
CONFA 618 Consejería de Familias y Parejas 3

21 crs.
REQUISITOS DE ESPECIALIDAD

CONDA 660 Comportamientos Adictivos 3
CONDA 661 Neurobiología y Farmacología de los Desórdenes

Adictivos

3

CONDA 662 Modelos de Tratamiento en Adicción 3
CONDA 663 Práctica en Consejería en Adicción 3
CONDA 664
CONDA 665

Internado 1 y Seminario en Desórdenes Adictivos
Internado 2 y Seminario de Desarrollo Profesional en
Desórdenes Adictivos

3
3
18 crs.

REQUISITOS DEL GRADO (3 Créditos)

CON 617 Proyecto de servicio comunitario
CON 700 Tesis (6 créditos)
CON 702 Seminario de Reafirmación Conceptual, validación e
 investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de Investigación
 (Tesina)

 3 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

97

MAESTRIA EN CONSEJERÍA CON ESPECIALIDAD EN SALUD MENTAL

MISIÓN

Desarrollar profesionales de Consejería con Especialidad en Salud Mental con los
conocimientos especializados, las destrezas y las actitudes necesarias para ofrecer, coordinar, e
interceder por los servicios que necesitan las personas con diagnósticos de salud mental para que
puedan lograr sus metas personales, psicológicas y vocacionales. El Programa aspira a desarrollar
profesionales que respondan a las necesidades de nuestra sociedad. Como especialista, este
profesional debe conocer las teorías conceptos, procesos, métodos, problemas, conclusiones
científicas e implicaciones prácticas de una disciplina o profesión particular. Reconocerá la dignidad
personal y social y actuará responsablemente con respeto y tolerancia, y con profundo sentido de
justicia social.

También se espera capacitar profesionales para enfrentar la sociedad inestable afectada por

los problemas sociales, económicos, familiares con un profundo sentido de compromiso social y de
esfuerzo, enmarcados en el concepto de la resiliencia, de la esperanza y de la acción individual y
colectiva.

META

Aumentar el número de consejeros en Salud Mental con los conocimientos, destrezas y
actitudes necesarios para asegurar el servicio adecuado que requieren las personas atendidas.

OBJETIVOS

La Maestría en Consejería con especialidad en Salud Mental aspira a:

1. Los fundamentos históricos, filosóficos, sociales, culturales, económicos y políticos en
las tendencias actuales en la consejería de salud mental.

2. Los roles y funciones y la identidad de los consejeros profesionales de salud mental.

3. Las estructuras de las organizaciones profesionales, los estándares de preparación

profesional, credenciales y asuntos controversiales relevantes a la práctica en salud
mental.

4. Las consideraciones ético-legales relacionadas con la práctica de la consejería de salud

mental (Códigos de Ética de Junta Reglamentadora de Consejeros Profesionales, ACA,
AMHCA).

5. El papel que juegan la raza, estructura familiar, herencia cultural, nacionalidad, género,

edad, orientación sexual, religión y creencias espirituales, ocupación, estado físico y
mental en la consejería de salud mental.

6. Estrategias para conocer las necesidades de la comunidad y para diseñar, implementar

y evaluar sistemas y programas de salud mental.

7. Principios, teorías y práctica de intervención incluyendo programas y facilidades para
pacientes internos, ambulatorios, tratamiento parcial, y después de la crisis.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

98

8. Manejo de servicios y programas de salud mental.

9. Principios generales y de las prácticas para establecer la etiología, diagnóstico,
tratamiento, referidos y prevención de desórdenes de salud mental y conducta
disfuncional, incluyendo conductas adictivas.

10. Prácticas generales y efectivas para promover el desarrollo óptimo del ser humano y su

salud mental.

11. Principios y modelos de assessment biosicosociales, conceptualización de casos,
teorías de desarrollo humano y conceptos de psicopatología que guíen el diagnóstico y
los planes de tratamiento adecuados.

12. Principios de diagnóstico y del uso adecuado de herramientas para llevarlo a cabo,

entre ellas, el Diagnostic and Statistical Manual (DSM) que aplique.

13. La aplicación de modalidades dirigidas a iniciar, mantener y terminar un proceso de
consejería o terapia con personas afectadas mental o emocionalmente, incluyendo la
intervención con enfoque breve, intermedio y a largo plazo.

14. Medicamentos psicofarmacológicos incluyendo las clasificaciones básicas, indicaciones,

contraindicaciones que permitan hacer referidos adecuados para evaluación de
medicación sus efectos y sus efectos secundarios.

15. Principios y guías para conducir una entrevista inicial, hacer una evaluación del estatus

mental, desarrollar un historial biosicosocial y mental y assessment psicológico para el
tratamiento y manejo del caso.

16. Estrategias para hacer consultas, colaborar, estrategias de prevención y e intercesión a

favor de la comunidad de salud mental.

17. Prácticas efectivas para influenciar la política pública y gubernamental para aumentar
los fondos y programas que afecten la salud mental.

REQUISITOS DE ADMISIÓN

Los siguientes requisitos son considerados para la admisión a la maestría en Consejería
con Especialidad en Salud Mental:

1. Grado de Bachillerato de una universidad acreditada.

2. Índice académico de 2.75 ó más.

3. Una puntuación de 400 ó más en el examen de Admisión a Estudios Post Graduado

EXADEP o el “Graduate Record Examination” (GRE).

4. Presentar la documentación requerida por la Oficina de Admisiones
 A. Solicitud de admisión
 B. Cartas de recomendación
 C. Transcripción de créditos oficiales.
 D. Resultados de Examen EXADEP

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

99

5. Demostrar dominio de destrezas escritas y orales.

6. Entrevista individual y/o grupal llevada a cabo por un comité.

REQUISITOS DE GRADUACIÓN

Para completar el grado de Maestría en Consejería con Especialidad en Salud Mental, se requiere
cumplir con los siguientes requisitos:

1. Completar el plan de estudios establecido.

2. Mantener un promedio mínimo de 3.00.

3. Repetir cursos de especialidad con calificación menor de B.

4. Tomar y aprobar exámenes compresivos o equivalentes.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

100

MAESTRÍA EN CONSEJERÍA CON ESPECIALIDAD EN CONSEJERÍA EN SALUD MENTAL

Requisitos Medulares 9
Requisitos de Consejería 21
Requisitos de Especialidad 18
Requisito de Grado 3
 Total de Créditos 51 crs.

REQUISITOS MEDULARES

CON 505 Procesos de Desarrollo Humano 3
CON 600 Aspectos Éticos-Legales de la Consejería 3
CON 699 Métodos de Investigación 3
 9 crs.
REQUISITOS EN CONSEJERÍA

CON 602 Teorías de la Consejería 3
CON 604 Consejería Individual 3
CON 605 Consejería Grupal 3
CON 606 Planificación de Vida y Carrera 3
CON 622 Assessment 3
CON 642 Psicopatología 3
CONFA 618 Consejería de Familias y Parejas 3

21 crs.
REQUISITOS DE ESPECIALIDAD

CONDA 660 Comportamientos Adictivos 3
CONSA 650 Diagnósticos en Salud Mental 3
CONSA 651 Tratamientos y Manejo de Casos de Salud Mental 3
CONSA 653 Práctica en Consejería en Salud Mental 3
CONSA 654 Internado 1 y Seminario en Salud Mental 3
CONSA 655 Internado 2 y Seminario en Salud Mental 3
 18 crs.

REQUISITO DEL GRADO (3 Créditos)

CON 617 Proyecto de servicio comunitario
CON 700 Tesis (6 créditos)
CON 702 Seminario de Reafirmación Conceptual, validación e
 investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de Investigación
 (Tesina)

3 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

101

MAESTRÍA EN CONSEJERÍA CON ESPECIALIDAD
EN CONSEJERÍA EN REHABILITACIÓN

MISIÓN

Desarrollar profesionales de consejería en rehabilitación con los conocimientos
especializados, las destrezas y las actitudes necesarias para ofrecer, coordinar, e interceder por los
servicios que necesitan las personas con impedimentos, para que tengan las mismas oportunidades
y puedan lograr sus metas personales, psicológicas y vocacionales.

PROPÓSITO DEL PROGRAMA

El propósito de la Maestría en Consejería con Especialidad en Consejería en Rehabilitación
es preparar profesionales que puedan desempeñarse en una diversidad de escenarios de trabajo
ofreciéndoles servicios a las personas con impedimento. Se intenta satisfacer una necesidad de
profesionales de consejería en Rehabilitación que se requieren en Puerto Rico y en Estados Unidos.
De esta manera se cumple con las leyes que requieren que toda persona con impedimento tenga
derecho a servicios dirigidos a desarrollar al máximo su potencial.

Esta maestría cumple con los requisitos de la Junta Examinadora de Consejeros en

Rehabilitación Vocacional en Puerto Rico. Satisface los requisitos del Nacional Council of
Rehabilitation (CRC), entidad que otorga la certificación a nivel nacional.

OBJETIVOS

El Programa Académico de Consejería en Rehabilitación aspira a desarrollar consejeros que

trabajen con personas que tienen una diversidad de impedimentos para ayudarles a:

1. Evaluar las necesidades sus clientes, y ayudarles a desarrollar planes individualizados

para satisfacerlas.
2. Identificar las destrezas vocacionales que necesitan para asegurar un empleo lucrativo
3. Desarrollar las destrezas necesarias para alcanzar su independencia y para funcionar

dentro de la sociedad
4. Ofrecerle información sobre áreas de trabajos identificadas, metodología y técnicas

utilizadas, herramientas y características requeridas
5. Proveerle o coordinar servicios terapéuticos, intervenciones psicológicas, médicas,

sociales, ubicación en empleo, asistencia tecnológica y seguimiento.
6. Coordinar con patronos para el desarrollo de oportunidades de trabajo, ubicación en

empleos, y ofrecerle la ayuda necesaria para buscar, obtener y mantener un empleo
apropiado adiestramientos, apoyo y servicios de seguimiento.

7. Solicitar servicios de Rehabilitación y coordinar servicios de otras agencias, profesionales
y recursos.

8. Educar la familia de la persona con impedimento para que puedan promover una vida
independiente.

9. Ofrecerle información a la persona con impedimento y a la familia sobre los derechos de
las personas con impedimento y las leyes relacionadas.

10. Contribuir a reducir las actitudes y barreras ambientales en la sociedad para facilitar la
inclusión total del individuo con impedimentos en la comunidad.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

102

REQUISITOS DE ADMISIÓN

Los siguientes requisitos se requieren para ser considerado para la admisión a la Maestría
en Consejería con Especialidad en Consejería en Rehabilitación.

1. Grado de Bachillerato de una universidad acreditada.

2. Índice académico de 2.75 ó más.

A. Los candidatos con Índices entre 2.50 y 2.74 serán evaluados, y
considerados para admisión condicionada.

3. Una puntuación de 425 ó más en el examen de Admisión a Estudios Post Graduado
 EXADEP o el “Graduate Record Examination” (GRE).

4. Presentar la documentación requerida por la Oficina de Admisiones
 A. Solicitud de admisión
 B. Cartas de recomendación
 C. Transcripción de créditos oficial.

 D. Resultados de Examen EXADEP

5. Demostrar dominio de destrezas escritas y orales.

6. Entrevista individual y/o grupal llevada a cabo por un comité.

REQUISITOS DE GRADUACIÓN

 Para completar el grado de Maestría en Consejería con Especialidad en Consejería en
Rehabilitación, se requiere cumplir con los siguientes requisitos:

1. Completar el programa de clases establecido.
2. Promedio de 3.00 ó más.
3. Repetir cursos de especialidad con calificación menor de B.
4. Tomar y aprobar exámenes compresivos.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

103

MAESTRIA EN CONSEJERÍA CON ESPECIALIDAD
EN CONSEJERÍA EN REHABILITACIÓN

Requisitos Medulares 6
Requisitos de Consejería 9
Requisitos de Especialidad 30
Electivas 3
Requisito de Grado 3
 Total de créditos 51 crs.

REQUISITOS MEDULARES
CON 505 Procesos de desarrollo humano 3
CON 699 Métodos de Investigación 3
 6 crs.

REQUISITOS DE CONSEJERÍA
CON 604 Consejería Individual
CON 605 Consejería Grupal
CONRE 600 Aspectos éticos y legales en la Consejería en
 Rehabilitación Y Diversidad Cultural

REQUISITOS DE ESPECIALIDAD

3
3
3

 9 crs.

CON. RE. 605
CON. RE. 610

Fundamentos de la consejería en rehabilitación
Aspectos Médicos de la Rehabilitación

3
3

CON. RE. 612 Aspectos Psicosociales de la Rehabilitación 3
CON. RE. 615 Manejo de Casos en Servicios de

Rehabilitación
3

CON. RE. 617 Métodos de Assessment y Evaluación
Vocacional

3

CON. RE. 620 Análisis de Información Ocupacional y Ajuste en el
Empleo

3

CON. RE. 625 Modelos y Técnicas en Consejería en Rehabilitación 3
CON. RE. 650 Práctica en Consejería en Rehabilitación (150 hrs) 3
CON. RE. 655 Internado I Consejería en Rehabilitación (300 hrs) 3
CON. RE. 660 Internado II Consejería en Rehabilitación (300 hrs) 3
 30 crs.

ELECTIVAS 3 crs.

REQUISITOS DEL GRADO (3 Créditos)

CON 617 Proyecto de servicio comunitario
CON 700 Tesis (6 créditos)
CON 702 Seminario de Reafirmación Conceptual, validación e
 investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de
 Investigación (Tesina)

 3 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

104

CONSEJERÍA GENERAL

CON 500 - INTRODUCCIÓN AL PROCESO DE AYUDA. 1 crédito. Este curso va dirigido a
estudiantes aspirantes al Certificado Graduado o la Maestría en Salud Mental y al certificado
Graduado o la Maestría en Desórdenes Adictivos que no provengan de profesiones de la conducta
humana. En el mismo se ofrecerá una introducción de los conceptos básicos de las etapas del
desarrollo humano, según Erik Erikson, y Robert Havinghurst, y su aplicación en el proceso de ayuda.
También se presentarán y se aplicarán las micro destrezas que se utilizan en el proceso de ayuda
mediante ejercicios escritos, simulación de roles y análisis de casos. Se establecerán los límites de
las intervenciones ya que la profesión de la consejería está reglamentada en Puerto Rico y los
Estados Unidos.

CON 600 - ASPECTOS ÉTICO-LEGALES EN LA CONSEJERÍA. 3 créditos. Desarrollo de
conocimientos y destrezas para el análisis y manejo de situaciones que representen o impliquen
aspectos éticos o legales en el ejercicio de la profesión de orientación y consejería en diferentes
escenarios y con variadas poblaciones. Se enfatizará la responsabilidad por el conocimiento y
cumplimiento de los diferentes códigos de ética que apliquen al consejero y de las leyes que rigen el
ejercicio de su profesión.

CON 602 - TEÓRIAS DE LA CONSEJERÍA. 3 créditos. Estudio de las diferentes teorías que sirven
de base a la práctica de la consejería. Se identificarán los diferentes enfoques teóricos y se
determinará el más apropiado de acuerdo a la clientela y al escenario atendido. Se fomentará el
desarrollo de un marco teórico personal.

CON 604 - CONSEJERÍA INDIVIDUAL. 3 créditos. Estudio del proceso de ayuda a través de las
intervenciones de consejería haciendo énfasis en la relación del consejero y del cliente.
Demostración y práctica de las microdestrezas utilizadas en el proceso de ayuda. Análisis y
aplicación de varios modelos de intervención y de técnicas y estrategias para la conceptualización
de casos.

CON 605 - CONSEJERÍA GRUPAL. 3 créditos. Estudio de los aspectos relacionados con el
desarrollo de grupos de consejería tales como: dinámica de los grupos, el líder de grupo, las etapas
en el desarrollo del grupo, la selección de los miembros del grupo, los aspectos ético-legales en el
trabajo con grupos y manejo de los miembros del grupo. Se complementará la teoría con la práctica
a través de la participación de una consejería grupal.

CON 606 - PLANIFICACIÓN DE VIDA Y CARRERA. 3 créditos. Estudio de las teorías y los
modelos que explican el desarrollo de carreras. Utilización de técnicas y herramientas que facilitan
el adquirir información a utilizarse en la planificación ocupacional. Integración de los conceptos
consejería de carreras y consejería personal.

CON 612 - ORIENTACIÓN Y CONSEJERÍA MULTICULTURAL. 3 créditos. Estudio de las teorías
transculturales, paradigmas culturales y las técnicas innovadoras para trabajar con diferentes grupos
étnicos. Análisis de estrategias de intervención para el manejo de migrantes, personas con diferentes
orientaciones sexuales, conflictos entre culturas, violencia, entre otras. Autoexploración de los
prejuicios del consejero y su efecto en el trabajo con diferentes culturas.

CON 608 - SEMINARIO Y PRÁCTICA I. 3 créditos. Ubicación en un escenario de trabajo para
ofrecer servicios de consejería profesional bajo la supervisión de un consejero. El consejero en
adiestramiento será responsable del desarrollo de un perfil del centro de práctica, estudio de
necesidades y plan de trabajo. Participación activa en actividades de desarrollo profesional.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

105

CON 609 - SEMINARIO Y PRÁCTICA II. 3 créditos. Ubicación en un escenario de trabajo para
ofrecer servicios de consejería profesional bajo la supervisión de un consejero. El consejero en
adiestramiento será responsable del desarrollo, implantación y evaluación de una experiencia de
consejería grupal, ofrecimiento de servicios de consejería individual, desarrollo de proyectos de
impacto relacionados con la profesión.

CON 611 - ORIENTACIÓN Y CONSEJERÍA A LA MUJER. 3 créditos. Análisis crítico de las teorías
de consejería y su aplicación a la mujer. Se estudiarán diferentes temas relacionados con la mujer
tales como: proceso de socialización, etapas de transición, roles y patrones ocupacionales, entre
otros. Se visitarán centros que ofrecen servicios a las mujeres, especialmente a poblaciones
especiales.

CON 613 - ORIENTACIÓN Y CONSEJERÍA A LAS POBLACIONES CON CARACTERÍSTICAS
ESPECIALES. 3 créditos. Estudio y análisis de las principales necesidades y problemas de las
poblaciones con características especiales. Se dará énfasis a las poblaciones emergentes como:
personas de edad avanzada, desplazados, adolescentes embarazadas, personas con VIH,
homosexuales, usuarios de drogas y víctimas de violencia doméstica, entre otras.

CON 617 - PROYECTO COMUNITARIO DE LABOR VOLUNTARIA. 3 créditos. Trabajo a nivel
comunitario. Se requerirá que se desarrolle e implante un plan de servicios a la comunidad o
investigación en el área de estudio relacionada. Un miembro de la facultad supervisara el trabajo del
estudiante o la estudiante. El requisito final del curso es un informe oral y escrito de su participación
y aportación a nivel comunitario o la presentación de los hallazgos de la investigación.

CON 621 - INTERVENCIÓN DE CRISIS. 3 créditos. A través del curso se pretende familiarizar a
los estudiantes con los diferentes tipos de crisis que se pueden experimentar a lo largo de la vida.
Serán estudiadas las teorías, técnicas y estrategias que se utilizan para su manejo. Se darán a
conocer los programas y servicios dirigidos al manejo de las crisis. Se definirá la función de las
personas que intervienen en el manejo de crisis, haciendo énfasis en el rol del consejero. Se
delimitará el alcance de sus funciones y las áreas en que no debe intervenir por requerirse otro tipo
de destrezas más especializadas.

CON 622 - ASSESSMENT. 3 créditos. Curso introductorio sobre el uso y aplicación de métodos,
estrategias e instrumentos de avalúo. Se dará énfasis en la obtención de información, la
interpretación de los datos y su aplicación al proceso de consejería.

CON 640 - CONSEJERÍA GERONTOLÓGICA. 3 créditos. Curso a través del cual se desarrollarán
los conocimientos, destrezas y actitudes para hacer intervenciones efectivas, individuales y grupales
con personas de edad avanzada. Se estudiarán los problemas psicológicos, económicos y sociales
que pueda experimentarse durante ese período de la vida y las estrategias de intervención con las
personas de edad avanzada y con sus familias o cuidadores.

CON 642 - PSICOPATOLOGÍA. 3 créditos. Se estudian y analizan diferentes asuntos, temas o
variables relacionadas a la psicopatología y la salud mental. Entre otros se estudian los trastornos
en la infancia, niñez, adolescencia y vejez; trastornos afectivos; trastornos de ansiedad; trastornos
de personalidad; trastornos psicóticos; adicciones y otros trastornos psicológicos, según descritos
en el DSM-5. Además, se analiza la función del consejero profesional como facilitador de acciones
que contribuyan a la salud mental y bienestar general de los seres humanos.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

106

CON 699 - MÉTODOS DE INVESTIGACIÓN. 3 créditos. El curso Métodos de Investigación en
Consejería provee un entendimiento de los métodos de investigación en las ciencias sociales con
una orientación hacia profesiones de ayuda. Se cubrirán diversos aspectos de los diseños
experimentales, recolección de datos, técnicas de muestreo, análisis de datos, uso de la tecnología
para la investigación, la evaluación de programas, las computadoras y sus funciones en la
investigación, modelos y principios de los estudios de necesidades y los aspectos éticos de la
investigación. Se estudian los diferentes métodos de investigación, entre ellos la investigación
cualitativa, investigación cuantitativa, el estudio de casos, la investigación en acción y la investigación
a base de resultados.

CON 700 - TESIS. 3 créditos. En el curso de tesis el estudiante producirá un documental original
que recoja su trabajo de investigación acerca del tema aprobado y relacionado a una de las
especialidades de estudio de la consejería profesional. El curso ha de proporcionar al estudiante la
oportunidad de sintetizar conocimiento adquirido, demostrar la integración del pensamiento crítico,
analítico y de comunicación en el estudio de un tema específico. A estos fines, el estudiante
continuará los trabajos iniciados en el curso CON 699, por tanto presentará los tres primeros
capítulos como requisito inicial. El curso culmina con la defensa oral y aprobación de su trabajo.

MPPI 797 - MODELO DE PREPARACIÓN Y PRESENTACIÓN DE INVESTIGACIÓN (Tesina) 3
créditos. El Examen de Grado de Maestría en la Modalidad de Preparación y Presentación de
Investigación (MPPI) es una alternativa para completar los requisitos de graduación en la UCB. Esta
modalidad es una experiencia educativa de evaluación a la que se expone el(la) estudiante
graduado(a) con el propósito de documentar sus competencias profesionales, las prácticas
educativas, la capacidad para integrar conocimientos adquiridos en las áreas de especialidad,
investigación y fundamentos de la educación y la capacidad de análisis y síntesis crítica dentro de
un contexto específico. Las competencias a evaluarse están relacionadas con el contenido general
de la disciplina y del área de especialidad del (de la) estudiante.

Se evaluará su conocimiento acerca de las teorías, de los modelos y de las prácticas en el área
profesional dentro de un enfoque de Investigación. Se enfatizará en su conocimiento relacionado
con métodos de investigación educativa y análisis de datos en el contexto de su área de especialidad.
La aprobación de este examen documenta sus capacidades y competencias en la disciplina y permite
que finalice su grado de maestría.

SUB-ESPECIALIDAD EN CONSEJERÍA DE FAMILIA

CONFA 608 - SEMINARIO Y PRÁCTICA EN CONSEJERÍA DE FAMILIA I. 3 créditos. Ubicación
en un escenario de trabajo para ofrecer servicios consejería de familia bajo la supervisión de un
consejero. Desarrollo de un perfil del centro de práctica, estudio de necesidades y plan de trabajo.
Participación activa en actividades de desarrollo profesional.

CONFA 609 - SEMINARIO Y PRÁCTICA EN CONSEJERÍA DE FAMILIA II. 3 créditos. Ubicación
en un escenario de trabajo para ofrecer servicios de consejería de familia bajo la supervisión de un
consejero. Desarrollo, implantación y evaluación de una experiencia de consejería grupal,
ofrecimiento de servicios de consejería individual, desarrollo de proyectos de impacto relacionados
con la profesión.

CONFA 610 - PRÁCTICA EN INTERVENCIONES CON FAMILIA. 3 créditos. Este curso ha sido
diseñado para el estudiante del Certificado Graduado en Consejería de Familia, el cual se iniciará
actividades directas con familias y parejas utilizando un enfoque educativo y preventivo. Realizará
entrevistas iniciales y hará referidos a otros profesionales de la conducta para otro tipo de
intervenciones. Diseñará y administrará un estudio de necesidades y utilizará los resultados para

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

107

el desarrollo de un plan de acción el cual llevará a cabo con familias y parejas. Practicará los aspectos
éticos y legales que deben considerarse y respetará los límites de su intervención.

CONFA 618 - CONSEJERÍA FAMILIAR Y DE PAREJA. 3 créditos. Estudio de los fundamentos
teóricos y prácticos de la consejería familiar y de parejas. Aplicación de estrategias y técnicas en la
valuación e intervención con familias y parejas. Análisis de los principales problemas que confrontan
las familias y parejas de la sociedad puertorriqueña.

CONFA 630 - MEDIACIÓN, MANEJO DE CONFLICTOS Y NEGOCIACIÓN. 3 créditos. Se
estudian los fundamentos teóricos del campo de resolución de conflictos, la mediación la
negociación. Se aplicarán técnicas de resolución de conflictos en el proceso de mediación familiar
como separación, divorcio, relaciones materno y paterno filiales y división de bienes.

CONFA 633 - ESTRATEGIAS DE CONSEJERÍA FAMILIAR EN EL MANEJO DE CASOS.
3créditos. Curso avanzado donde se estudiarán y practicarán las técnicas y estrategias efectivas
en el manejo de casos relacionados con la familia y las parejas. Se practicarán los procesos de
avalúo, conceptualización de casos y desarrollo de planes de acción. Se aplicarán los conceptos
ético-legales en las intervenciones.

CONFA 635 - SEXUALIDAD HUMANA. 3 créditos. Estudio de la sexualidad humana desde una
perspectiva científica y considerando sus enfoques biológicos, sicológicos y religiosos. Desarrollo de
los conocimientos y las destrezas necesarias para el manejo de problemas asociados a la sexualidad
humana desde un enfoque multidisciplinario y ubicándolos en su contexto cultural.

CONFA 637 - CONSEJERÍA DE NIÑOS Y ADOLESCENTES. 3 créditos. Estudio del proceso de
desarrollo durante la niñez y la adolescencia. Análisis de las principales situaciones problemáticas
que afectan el desarrollo exitoso durante estas etapas y presentación de modalidades de
intervención. Aplicación de estrategias y técnicas en el “assessment”, conceptualización de casos y
desarrollo de planes de acción durante el manejo de casos.

CONSEJERÍA ESCOLAR

CONE 607 - PLANIFICACIÓN, EVALUACIÓN Y DIRECCIÓN DE PROGRAMAS DE
CONSEJERÍA. 3 créditos. Estudio de los elementos básicos, las estructuras, los procesos y las
actividades que se integran en un programa de orientación y consejería. Análisis de los modelos
basados en los resultados y los basados en procesos. Desarrollo de un instrumento para identificar
las necesidades de la clientela y desarrollo de un plan de trabajo basado en el estudio de
necesidades. Estudio de los diferentes métodos utilizados en la evaluación de los servicios.

CONE 610 - ORIENTACIÓN Y CONSEJERÍA EN EL ESCENARIO EDUCATIVO. 3 créditos.
Discusión de las características psico-sociales de los/las estudiantes de los diferentes niveles.
Diseño y planificación de los servicios de orientación en centros tradicionales y centros no
tradicionales o agencias. Enfoque ecológico en los servicios de orientación. Análisis de la realidad
de los servicios de orientación en las escuelas puertorriqueñas o agencias de la comunidad. Se
requerirá del estudio de casos.

CONE 650 - ESTRATEGIAS DE MANEJO CON ESTUDIANTES CON NECESIDADES
ESPECIALES. 3 créditos. En este curso se estudiarán los procesos de evaluación y diagnóstico de
desórdenes que afectan el aprendizaje y funcionamiento social-emocional de estudiantes con
necesidades especiales. También se estudiarán intervenciones que facilitan el proceso de
enseñanza y aprendizaje de estudiantes con necesidades especiales en el sistema escolar.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

108

CONE 658 - PRÁCTICA Y SEMINARIO EN CONSEJERÍA EDUCATIVA I. 3 créditos. Ubicación
en un escenario de trabajo para ofrecer servicios de orientación y consejería bajo la supervisión de
un consejero profesional licenciado. Desarrollo de un perfil del centro de práctica, estudio de
necesidades y plan de trabajo. Participación activa en actividades de desarrollo profesional.

CONE 659 - PRÁCTICA Y SEMINARIO EN CONSEJERÍA EDUCATIVA II. 3 créditos. Ubicación
en un escenario de trabajo para ofrecer servicios de consejería bajo la supervisión de un consejero
profesional licenciado. Desarrollo, implantación y evaluación de una experiencia de consejería
grupal, ofrecimiento de servicios de consejería individual, desarrollo de proyectos de impacto
relacionados con la profesión en el escenario educativo.

CONSEJERÍA EN DESÓRDENES ADICTIVOS

CONDA 660 - COMPORTAMIENTOS ADICTIVOS. 3 créditos. El curso comprende un estudio de
temas relacionados con el fenómeno de las conductas de las diferentes adicciones. Se trabajará las
adicciones como una enfermedad con matices biológicos, psicológicos, sociales y espirituales.
Analizaremos el desarrollo, la trayectoria y las tendencias de la orientación y consejería aplicadas a
las personas que presentan desórdenes adictivos que empobrecen su calidad de vida y la de las
personas que le rodean. Identificaremos las destrezas, conocimientos y actitudes requeridas para
desempeñarse efectivamente como consejero profesional al manejar casos que posean un
componente de conducta adictiva.

CONDA 661 - NEUROBIOLOGÍA Y FARMACOLOGÍA DE LOS DESÓRDENES ADICTIVOS. 3
créditos. En este curso se revisarán los mecanismos neuro-psicofarmacológicos mediante los
cuales las substancias psicoactivas interactúan con el cerebro humano y con otras funciones
corporales. Entre las interacciones que se estudiarán se incluirán los mecanismos neurobiológicos
de dependencia, tolerancia, retirada, retirada asistida y las consecuencias psicofisiológicas del uso,
abuso, y dependencia de substancias psicoactivas. También se aplicarán estos conceptos
relacionadas con el cerebro a otras adicciones relacionadas con el comportamiento.

CONDA 662 - MODELOS DE TRATAMIENTO EN ADICCIÓN. 3 créditos. A través del curso se
estudiarán y aplicarán una selección de modelos teóricos sobre las diferentes adicciones para
entender la complejidad de este fenómeno. Se discutirán y aplicarán las intervenciones y técnicas
que son utilizadas en la consejería con especialización en adicciones. Se repasarán las
competencias en consejería en adicción, con especial énfasis en los conocimientos, las destrezas y
las actitudes para hacer posible una integración de estos elementos en el acercamiento efectivo del
proceso de consejería.

CONDA 663 - INTERVENCIONES EN CONSEJERÍA EN ADICCIÓN. 3 créditos. El curso
pretende desarrollar los conocimientos generales relacionados con las intervenciones y las
estrategias más utilizadas al trabajar con población con problemas de las diferentes adicciones.
Además, se relacionaran con los protocolos para el cernimiento, el manejo de diagnóstico y el
desarrollo de tratamiento, referidos y seguimientos. Se compararan diferentes aspectos de los
enfoques de tratamientos básicos y la implementación de los mismos a través de las intervenciones,
individuales, grupales y familiares. Se trabajará con el perfil y necesidades terapéuticas de los
participantes tomando en consideración el contexto social y cultural de la clientela a ser servida.

CONDA 664 - PRÁCTICA Y SEMINARIO EN DESÓRDENES ADICTIVOS. 3 créditos. La práctica
tiene el propósito de facilitarle al estudiante experiencia profesionales relacionadas con las diferentes
adicciones, con el objetivo de fortalecer las competencias requeridas en la profesión de consejería y
en la especialidad de desórdenes adictivos. Se incluyen dos actividades principales en forma
concurrente: una práctica en un escenario relacionado con adicciones donde se dará inicio al trabajo

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

109

clínico a través de la observación, discusión de casos y como colíderes e intervenciones
supervisadas por un profesional del centro de práctica. Esta actividad se fortalece con un seminario
de desarrollo profesional a llevarse a cabo en la UCB donde se evaluaran, practicaran y fortalecerán
las competencias profesionales requeridas en la consejería en adicción, se dará énfasis a las
destrezas requeridas para la realización de la entrevista inicial y las recopilación de datos pertinentes
al historial psicosocial del cliente con problemas de adicción y/o codependencia y las modalidades
de consejería que se pueden llevar a cabo con estos.

CONDA 665 - INTERNADO Y SEMINARIO DE DESARROLLO PROFESIONAL EN DESÓRDENES
ADICTIVOS. 3 créditos. EL internado y seminario de desarrollo profesional tiene el propósito de
fortalecer en el estudiante las experiencias profesionales relacionadas a las diferentes adicciones,
con el objetivo de dominar las competencias requeridas en la profesión de consejería y en la
especialidad de desórdenes adictivos. Se incluyen dos actividades principales en forma concurrente:
una experiencia práctica en un escenario relacionado con adicciones donde se llevaran a cabo
intervenciones supervisadas por un profesional del centro de internado. Esta actividad se fortalece
con un seminario de desarrollo profesional a llevarse a cabo en la UCB donde se practicaran y
fortalecerán todas las destrezas profesionales requeridas tales como el cernimiento, evaluación,
tratamiento, y referido, entre otras.

CONDA 666 - ASPECTOS EPIDEMIOLÓGICOS DE LOS DESÓRDENES ADICTIVOS. 3 créditos.
Este curso ofrece una introducción de los aspectos epidemiológicos de las diferentes adicciones y
su relevancia en la prevención, manejo y tratamiento de estos desórdenes. Se estudiaran conceptos
epidemiológicos relacionados a la descripción de las tendencias de los desórdenes de adicción, las
fuentes de datos existentes y los diseños de estudios utilizados en esta área. Se discutirán las
consideraciones metodológicas importantes para estudiar los desórdenes de adicción. Se
presentarán datos de incidencia, prevalencia y mortalidad de los desórdenes de adicción, los factores
de riesgo asociados al desarrollo de estos desordenes, las comorbilidades asociadas y los factores
relacionados al éxito de los tratamientos y estrategias de manejo.

CONDA 667 - MANEJO DE LA ADICCIÓN EN LA MUJER. 3 créditos. Este curso pretende
capacitar al estudiante de consejería para entender los diferentes desórdenes adictivos típicos de la
mujer. Se estudiara el manejo de la adicción a través de la historia, las perspectivas de género y las
situaciones complejas que se encuentran interconectadas, especialmente las relacionadas con el
uso de sustancias. Se presentaran los “issues” relacionados con el embarazo y la maternidad;
tratamientos y modalidades que existen; estigmas y barreras en el tratamiento.

CONSEJERÍA EN SALUD MENTAL

CONSA 649 - DISEÑO Y GERENCIA DE PROGRAMAS DE SERVICIOS EN SALUD MENTAL. 3
créditos. Este curso está dirigido a capacitar el/la estudiante sobre la función que un profesional de
la salud mental ejerce como líder en el diseño, la administración y gerencia de programas para
servicios humanos. En el transcurso del curso el/la estudiante tendrá acceso al marco histórico, los
aspecto estructurales, los procesos humanos, los procedimientos y la política pública que son
inherentes a la administración de programas de servicios humanos.

CONSA 650 - DIAGNÓSTICOS EN SALUD MENTAL. 3 créditos. Estudio de la complejidad y
variedad de las psicopatologías de mayor prevalencia y los sistemas clasificatorios actuales de las
condiciones mentales. Análisis de las principales controversias sobre los conceptos de normalidad
y patología. Estudio de diversos casos de salud mental para aplicar el DSM, desarrollar juicio clínico
y establecer diagnósticos más certeros. Análisis del manejo de casos desde del enfoque
multidisciplinario, resaltando y delimitando la función del consejero en salud mental.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

110

CONSA 651 - TRATAMIENTO Y MANEJO DE CASOS DE SALUD MENTAL. 3 créditos. Estudio
de la complejidad y variedad de las psicopatologías de mayor prevalencia y los sistemas
clasificatorios actuales de las condiciones mentales. Análisis de las principales controversias sobre
los conceptos de normalidad y patología. Estudio de diversos casos de salud mental para aplicar el
DSM, desarrollar juicio clínico y establecer diagnósticos más certeros. Análisis del manejo de casos
desde del enfoque multidisciplinario, resaltando y delimitando la función del consejero en salud
mental.

CONSA 652 - INTERVENCIONES CON NIÑOS Y ADOLESCENTES. 3 créditos. Este curso trata
sobre la intervención con niños y adolescentes con problemas de salud mental o vulnerable a éstos.
Se estudiarán las diferentes condiciones y las estrategias de intervención desde un enfoque
ecológico. Se incluirán las intervenciones con el cliente y con la familia.

CONSA 653 - PRÁCTICA. 3 créditos. Esta práctica tiene el propósito de facilitarle al estudiante
variadas experiencias personales y profesionales inherentes al área clínica, con el objetivo de
fortalecer las competencias requeridas en la profesión de consejería en salud mental. Para el logro
de los objetivos se llevarán a cabo dos actividades concurrentes: ubicación en un centro de práctica
y un seminario de desarrollo profesional a desarrollarse en la UCB. En el Centro de Práctica está
acompañado por un profesional de la salud mental y se desempeñará como consejero en
adiestramiento donde se iniciará en el trabajo clínico a través de la observación, discusión de casos
y como colíder. Una vez dominen las destrezas requeridas llevarán a cabo intervenciones
supervisadas por un profesional del centro de práctica.

En el área de desarrollo profesional el consejero en adiestramiento, evaluará, practicará y fortalecerá
sus destrezas interpersonales y de comunicación. Se focalizará además en el fortalecimiento de las
microdestrezas para la realización de la entrevista inicial y la recopilación de datos pertinentes al
historial psicosocial del cliente.

CONSA 654 - INTERNADO SEMINARIO EN SALUD MENTAL I. 3 créditos. El internado I tiene
el propósito de facilitarle al estudiante en adiestramiento una diversidad de experiencias inherentes
al área clínica, con el objetivo de que adquiera las competencias requeridas en la profesión de
consejería en salud mental. El foco principal de esta primera parte del internado es desarrollar y
refinar las destrezas de entrevista inicial, recopilación del historial psicosocial, evaluación y diversos
modelos de intervención clínica. El consejero en adiestramiento participará y se beneficiará de la
discusión de casos con el equipo interdisciplinario. También participará de un laboratorio experiencial
en la UCB que facilitará el fortalecimiento y la integración de las experiencias adquiridas.

CONSA 655 - INTERNADO II. 3 créditos. El internado II ofrece la oportunidad al estudiante de
integrar y aplicar los conocimientos teóricos adquiridos hasta el momento; a la vez que le ofrece la
oportunidad de continuar en su exposición progresiva para continuar desarrollando y reforzando las
destrezas clínicas. El foco principal de esta segunda parte del internado es seguir refinando la
entrevista clínica inicial, recopilación del historial psicosocial, el seguimiento de la intervención y la
conceptualización de casos clínicos con sus metas, métodos de tratamientos y el plan a corto y largo
plazo utilizando diversos modelos de intervención. El estudiante podrá determinar los logros en la
terapia y evaluar la intervención. Se discutirán intervenciones con poblaciones especiales y una
introducción a los psicofármacos y sus efectos en pacientes de salud mental.

CONSEJERÍA EN REHABILITACIÓN

CONRE 600 - ASPECTOS ÉTICOS, LEGALES Y MULTICULTURALES DE LA CONSEJERÍA EN
REHABILITACIÓN. 3 créditos. Este curso está destinado a proporcionar la oportunidad de
entender controversias profesionales, éticas, legales y multiculturales en la consejería en

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

111

rehabilitación. Se asistirá a los estudiantes en el aprendizaje de parámetros de conducta ética para
la práctica de la profesión, los requisitos legales, y aspectos multiculturales que deben ser
considerados en los procesos de consejería. A través del curso se ayudará al estudiante a desarrollar
destrezas para la toma de buenas decisiones éticas dirigidas a mejorar la calidad de la atención y
cuidado al participar en varios tipos de relaciones profesionales y en los servicios de consultoría o
asesoramiento. Los estudiantes desarrollarán amplio conocimiento de los derechos del cliente, la
confidencialidad, la documentación de los casos, y la conducta ética establecida por el código de
ética de la profesión.

CONRE 605 - FUNDAMENTOS DE LA CONSEJERÍA EN REHABILITACIÓN. 3 créditos. Estudio
de los fundamentos de la rehabilitacion y la profesión de la consejería en rehabilitación. Historia de
rehabilitación, filosofía, valores y práctica con un énfasis en los aspectos operacionales de los
sistemas de prestación de servicios de rehabilitación en sector público y privado. El curso examinará
issues contemporáneos, recursos de la comunidad, servicios y el proceso de rehabilitación.

CONRE 610 - ASPECTOS MÉDICOS DE LA REHABILITACIÓN. 3 créditos. Estudio de
información médica sobre diferentes incapacidades desde la perspectiva del sistema del cuerpo
humano. La implicaciónes psicosociales, sociales y vocacionales de las diferentes incapacidades
son integradas en el curso. Estudio de terminología médica, especialidades médicas, sistemas de
evaluacion y diagnóstico, tratamiento, servicios de restauración o terapia para personas con
impedimentos físicos. Incluye el estudio de la naturaleza, etiología, efectos y prognósis de
incapacidades físicas, sensoriales, neurológicas, areas de defiencias en el desarrollo físico y otros
impedimentos. Se presentan estudios de casos con énfasis en la discusión de las implicaciones
psicosociales, funcionales, vocacionales y congénitas de las condiciones en el individuo.

CONRE 612 - ASPECTOS PSICOSOCIALES DE LA INCAPACIDAD. 3 créditos. Aspectos
psicológicos, cognoscitivos y sociales del desarrollo humano a través de la vida y cómo estos
procesos se afectan por la presencia de una incapacidad. Se estudia las teorías de personalidad,
caracteristicas de la conducta anormal, desordenes sicológicos y los elementos del ajuste a la
incapacidad y el impacto del ambiente en la rehabilitacion de la persona.

CONRE 615 - MANEJO DE CASOS EN CONSEJERÍA EN REHABILITACIÓN. 3 créditos.
Historia, tendencias y metas de manejo de caso en Consejería en Rehabilitación. Técnicas de
entrevistas, evaluación, planificación de estrategias apropiadas y efectivas. Beneficios de un Plan
de Rehabilitación, Plan de Monitoreo y Evaluación, Colocación, Cierre y Seguimiento del caso.
Estudios de varios modelos de manejo de casos con énfasis en el modelo estatal federal de
rehabilitación vocacional.

CONRE 617 - MÉTODOS DE ASSESSMENT Y EVALUACIÓN VOCACIONAL. 3 créditos.
Conceptos y principios del assessment y de la evaluación vocacional. Descripción de las áreas de
intervención de la evaluación vocacional, pruebas y técnicas comúnmente aplicadas, muestra de
trabajo, discusión de los modelos de servicios, tipos de casos y la importancia de la del assessment
y de la evaluación vocacional en el proceso de rehabilitación.

CONRE 620 - TÉCNICAS DE ANÁLISIS DE INFORMACIÓN OCUPACIONAL Y AJUSTE AL
EMPLEO. 3 créditos. Estudio de las competencias para el desarrollo y planificación en el empleo
de consumidores con impedimentos en el mundo del trabajo. Se expone al estudiante a los
procedimientos y estrategias para analizar, establecer y comparar los rasgos ocupacionales y
características ocupacionales de las personas con impedimentos con la información ocupacional de
los trabajos, las tendencias del mercado de trabajo, leyes laborales y otros. Incluye los factores
ocupacionales relacionados a la adquisición y retención de un empleo a nivel competitivo en el

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

112

mundo laboral actual. Se brinda énfasis especial en los retos particulares que enfrentan las personas
con impedimentos.

CONRE 621 - ASISTENCIA TECNOLÓGICA Y ACOMODO RAZONABLE. 3 créditos. Estudio
sobre los procesos de prestación de servicios de asistencia tecnológica para las personas con
impedimentos. Desarrollo de conocimientos generales sobre equipos y servicios de asistencia
tecnológica según las categorías de los impedimentos. Análisis e interpretación del proceso de
identificación, evaluación y prescripción de equipos de asistencia tecnológica para las personas con
impedimentos. Estudio detallado de las legislaciones federales y estatales que rigen los servicios
de asistencia tecnológica en los Programas de Educación Especial y de Rehabilitación. Énfasis en
el rol de consejero en rehabilitación como parte del equipo multidisciplinario de asistencia
tecnológica.

CONRE 625 - MODELOS TEÓRICOS Y TÉCNICAS DE CONSEJERÍA EN REHABILITACIÓN. 3
créditos. Estudio y aplicación de modelos teóricos y técnicas utilizadas en la consejería. Determinar
las aplicabidad de éstas al trabajar en el proceso de rehabilitación de las personas con impedimentos
de manera que se facilite su ajuste social, vocacional y personal. Análisis del sistema de valores del
consejero y manejo del mismo durante la consejería de acuerdo al proceso de rehabilitación.

CONRE 626 - TRANSICIÓN DEL JOVEN CON IMPEDIMENTO A LA VIDA ADULTA. 3 créditos.
Este curso está diseñado para presentar una visión general de la rehabilitación y los servicios
relacionados con la transición del joven con impedimentos a la vida adulta. El curso abarca políticas
y legislación concerniente a la rehabilitación vocacional y la educación especial, con especial
atención a las leyes y conceptos relacionados con la transición de los jóvenes con impedimento. Se
estudian y analizan modelos para la transición del joven con impedimento a la vida adulta. El curso
también enfatiza conocimientos básicos y conceptos centrales para la rehabilitación y la transición
del joven con impedimento a la vida adulta, incluyendo: controversias éticas, diversidad, planes de
transición, interacción efectiva entre el hogar y la escuela, toma de decisiones, apoderamiento,
responsabilidades y roles profesionales, manejo de casos, desarrollo de carrera y colocación,
“assessment” (avaluación), y asistencia tecnológica, entre otros. Se prepara a los estudiantes con
los conocimientos fundamentales requeridos para servir a jóvenes con impedimentos en procesos
de transición en rehabilitación, educación y escenarios relacionados.

CONRE 627 - CONSEJERÍA EN REHABILITACIÓN FORENSE. 3 créditos. El curso tiene como
propósito principal facilitar que el estudiante conceptualice e integre las destrezas requeridas para la
práctica de las disciplinas académicas de la Consejería en Rehabilitación y el Derecho, en la figura
del Consejero en Rehabilitación Forense. Se pretende permitir el estudio concienzudo y el manejo
eventual de la práctica de esta disciplina. Se ofrecerá además una visión abarcadora sobre los
componentes del sistema de justicia y las funciones de sus componentes. Se focalizará en la figura
del Consejero en Rehabilitación Forense, como actor fundamental, en el proceso de adjudicación de
las controversias asociadas a este campo. Se hará énfasis en el Consejero en Rehabilitación
Forense como especialista en el impacto psico-social y económico de los impedimentos físicos y/o
mentales ante los foros adjudicativos y en sus funciones de asesoría, en la empresa privada así
como en funciones en la esfera gubernamental. Se hará énfasis en el estado de derecho vigente, la
jurisprudencia aplicable y en las políticas públicas que son tangentes a las disciplinas del Derecho y
la Consejería en Rehabilitación.

CONRE 630 - NATURALEZA Y MANEJO DE LAS ADICCIONES. 3 créditos. Estudio del problema
de la adicción, sus causas, sus consecuencias y sus posibles alternativas de rehabilitación. Se
analizarán los efectos físicos, emocionales, sociales, económicos y familiares de la adicción. Se
discutirán las leyes aplicables a casos por el uso de drogas ilegales. Se presentarán los enfoques
de rehabilitación a través de la historia y aquellos adoptados por diferentes instituciones y sus

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

113

resultados. Se analizará el rol del consejero durante el proceso de ayuda con las personas adictas y
con su familia. Se discutirán las diferencias de la adicción entre la mujer y el hombre y sus
implicaciones.

CONRE 650 - PRÁCTICA EN CONSEJERÍA EN REHABILITACIÓN. 3 créditos. Aplicación de
los conocimientos y destrezas adquiridas en cursos previos. Ampliación de las destrezas básicas de
consejería en rehabilitación tales como: entrevista, destrezas de escuchar, assessment,
documentación y anotaciones en el expediente, referidos y servicios de seguimiento. El curso
requiere de la supervisión periódica durante el semestre entre el profesor de práctica y el
coordinador donde está ubicado en el estudiante. Requiere evidenciar las visitas, comunicaciones a
través de la Internet y grabaciones de sesiones de consejería individual entre consejero en práctica
y la persona con impedimento.

CONRE 655 - INTERNADO EN CONSEJERÍA EN REHABILITACIÓN I. 3 créditos. Integración
del adiestramiento académico del estudiante a través de una experiencia de campo en una
organización o institución de rehabilitación a los fines de cumplir con los estándares de acreditación
del Concilio de Acreditación para la Educación en Rehabilitación con sus siglas en inglés CORE
(Council on Rehabilitation Education). Los estudiantes deben completar un internado de 600 horas
a razón de 300 horas por trimestre en una agencia o institución que ofrezca servicios de consejería
en rehabilitación ya sea pública o privada.

CONRE 660 - INTERNADO EN CONSEJERÍA EN REHABILITACIÓN II. 3 créditos. Durante el
segundo internado el estudiante continúa participando activamente en el proceso de trabajo con
casos en los diferentes roles del consejero en rehabilitación. Aplica sus conocimientos y destrezas
en áreas tales como: entrevistas aplicando teorías y técnicas específicas; comunicación verbal y no-
verbal; diagnósticos a través de pruebas, evaluaciones e información médica-psicológica disponible;
consejería utilizando las modalidades y técnicas apropiadas, y por último, manejo de casos en el
proceso de rehabilitación. El estudiante se expone al desarrollo y escritura de planes de rehabilitación
individualizados y al trabajo con otros profesionales en la discusión de casos referente a
evaluaciones médicas, sicológicas y vocacionales entre otras, recomendaciones de equipos
protésicos, ortóticos, asistencia tecnológica, adiestramientos, colocación en empleo y seguimiento
(post-empleo).

CERTIFICADO GRADUADO EN EVALUACIÓN VOCACIONAL

CONRE 661 - CONCEPTOS Y PRINCIPIOS EN EVALUACIÓN VOCACIONAL. 3 créditos.
Análisis de las bases teóricas y legales donde se fundamenta el servicio de evaluación vocacional.
Descripción y análisis de las áreas de intervención de la evaluación vocacional. Discusión los
modelos de servicios, el proceso de evaluación y la función de los diferentes profesionales del
equipo de evaluación.

CONRE 662 - ASISTENCIA TECNOLÓGICA Y ACOMODO RAZONABLE EN EL PROCESO DE
EVALUACIÓN VOCACIONAL. 3 créditos. Estudio y aplicación de la asistencia tecnológica y el
acomodo razonable en el proceso de evaluación vocacional de las personas con impedimento.
Análisis de las bases legales donde se fundamentan la provisión de los equipos y los servicios de
asistencia tecnológica, en el escenario educativo y de rehabilitación. Descripción y análisis de
las categorías, los diferentes impedimentos y la necesidad del uso de asistencia
tecnológica. Evaluación y aplicación de las técnicas y estrategias de asistencia tecnológica para
explorar las habilidades y capacidades de las personas con impedimento en el escenario educativo
y de rehabilitación. Recursos de asistencia tecnológica disponibles para el uso de la evaluación
vocacional.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

114

CONRE 663 - PRUEBAS Y MÉTODOS EN EVALUACIÓN VOCACIONAL I. 3 créditos. Examen
crítico de las pruebas psicométricas y muestras de trabajo aplicables a la evaluación vocacional. La
organización del proceso de evaluación vocacional. El plan de evaluación y los procedimientos de
servicios vocacionales. El uso de la evaluación vocacional en diferentes foros judiciales.

CONRE 664 - PRUEBAS Y MÉTODOS EN EVALUACIÓN VOCACIONAL II. 3 créditos. Uso de
los factores ocupacionales, aplicación de técnicas de entrevista, observación, muestras de trabajo y
formato de escritura de informes. Se enfatizará en la importancia del desarrollo del proceso de
evaluación vocacional incluyendo la discusión de casos con otros profesionales.

CONRE 665 - PRÁCTICA EN EVALUACIÓN VOCACIONAL. 3 créditos. Aplicación de los
conocimientos y destrezas adquiridas en los cursos previos. Amplicación en el uso de pruebas
psicométricas, muestras de trabajo; análisis de recursos de información, ocupacional, médica y
educativa, técnicas de entrevistas y observaciones clínicas. Desarrollo del plan de evaluación
vocacional y redacción de informes El curso requiere un mínimo de 100 horas de laboratorio.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

115

PROGRAMAS EN EDUCACIÓN

Certificado Graduado en Impedimentos Visuales

Maestría en Artes en Educación Elemental – M.A.ED.EL.

Maestría en Artes en Educación Elemental con sub-especialidad en:
Nivel Primario (K-3)

Maestría en Artes en Educación Elemental con

con sub-especialidad en: Preescolar

Maestría en Artes en Educación Especial

Maestría en Artes en Educación Especial con
sub-especialidad en Autismo

Maestría en Artes en Educación Especial con

 sub-especialidad en: Problemas Específicos del Aprendizaje (PEA) y
Desorden de Déficit de Atención (DDA)

Maestría en Artes en Educación Especial con sub-especialidad en

Sordo-ceguera e Impedimentos Múltiples y Severos

Maestría en Educación Especial con sub-especialidad en
Impedimentos Visuales

Maestría en Artes en Educación

con Especialidad en Educación Comercial

Maestría en Artes en Educación con Especialidad en
Administración y Supervisión

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

116

CERTIFICADO GRADUADO EN IMPEDIMENTOS VISUALES

MISIÓN

Preparar docentes y otros profesionales en el área de impedimentos visuales, con el
conocimiento de aspectos teóricos, conceptos, procesos, métodos, problemas, conclusiones
científicas e implicaciones prácticas de la atención y educación de los estudiantes con
impedimentos visuales. Para que puedan ofrecer servicios de calidad a dicha población.

VISIÓN

La UCB se proyecta como una entidad que responde a las necesidades de la población con
impedimentos visuales, mediante el ofrecimiento de programas y estrategias de enseñanza
individualizadas que atienden las particularidades de cada cliente/estudiante. A través de este
certificado, la UCB espera capacitar profesionales para enfrentar los problemas de las personas con
impedimentos visuales y sus familiares con un profundo sentido de compromiso social.

 OBJETIVOS GENERALES

1. Proveer oportunidad para la formación de profesionales en el área docente y servicios

especializados que los califiquen para ofrecer servicios educativos de calidad a los
estudiantes con impedimentos visuales.

2. Fomentar en el estudiante una actitud de respeto hacia la dignidad humana y las

diferencias individuales.

3. Mantener una conducta moral, ética y cristiana hacia la población con impedimentos
visuales.

4. Evaluar las diversas necesidades que presenta la población de impedimentos visuales y

adaptar los programas de enseñanza regular a las necesidades particulares de los
estudiantes con impedimentos visuales.

5. Aplicar método de enseñanza y utilizar estrategias para la modificación y adaptación del

currículo general a las necesidades del estudiante con impedimentos visuales.

6. Identificar las necesidades particulares de los estudiantes con impedimentos visuales y
establecer un programa académico con estrategias de enseñanza individualizadas que
atienda las particularidades de cada cliente/estudiante.

PERFIL DEL EGRESADO

El Certificado Graduado en Impedimentos Visuales aspira a desarrollar profesionales que
puedan:

1. Realizar análisis sobre el sistema visual humano y de la terminología básica,
manifestaciones e implicaciones educativas de enfermedades e impedimentos del sistema
visual.

2. Utilizar estrategias del sistema Braille I y II en la lectura, traducción y escritura.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

117

3. Adaptar los programas de enseñanza regular a las necesidades particulares de los
estudiantes con impedimentos visuales.

4. Aplicar los Códigos Nemeth utilizando el Ábaco Cranmer para que los estudiantes ciegos y

parcialmente ciegos puedan utilizarlos como herramienta para su aprendizaje de las
matemáticas y las ciencias.

5. Identificar las necesidades de aprendizaje y los medios de aprendizaje de sus alumnos

mediante el avalúo.

6. Utilizar los resultados del avalúo para el desarrollo del PEI y la determinación de los
servicios educativos necesarios.

7. Aplicar los procesos y prácticas requeridos para la implantación exitosa de la transición de

los estudiantes con impedimentos visuales de la escuela a la vida adulta.

8. Identificar los intereses vocacionales y estudio post secundarios de los estudiantes con
impedimentos visuales.

9. Determinar las estrategias educativas adecuadas para la transición exitosa.

10. Aplicar los principios de la asistencia tecnológica para estudiantes con impedimentos

visuales.

11. Utilizar la tecnología en la sala de clases como una herramienta para capacitar a los
estudiantes con impedimentos visuales que requieran de ésta para lograr las metas

12. Diseñar un programa académico con estrategias de enseñanza individualizado.

13. Desarrollar planes de aprendizajes significativos para sus alumnos basados en el PEI.

14. Aplicar y actividades que le permitan al estudiante ciego y parcialmente ciego utilizar

experiencias multisensoriales para organizarse y desarrollar cómputos, solucionar
problemas, y relaciones espaciales que se expresan en las matemáticas y las ciencias.

15. Aplicar conocimientos sobre la filosofía e historia de los sistemas de orientación y movilidad

de las personas con impedimentos visuales.

REQUISITOS DE ADMISIÓN

Los siguientes requisitos son considerados para la admisión al programa:

1. Grado de Bachillerato de una universidad acreditada.

 Índice académico de 2.50 ó más.

2. Presentar la documentación requerida por la Oficina de Admisiones

 Solicitud de admisión

 Cartas de recomendación

 Transcripción de créditos oficiales

3. Demostrar dominio de destrezas de comunicación escrita y oral.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

118

4. Entrevista individual y/o grupal llevada a cabo por un comité.

1.
Todo estudiante que no haya realizado práctica con estudiantes con impedimentos

visuales tendrá que completar 15 horas contacto de experiencias clínicas con dicha población.

 Una vez completado el certificado, el estudiante puede optar por una recertificación
con el DE si es maestro de educación especial según el reglamento vigente

REQUISITOS DE GRADUACIÓN

Para completar el certificado se requiere cumplir con los siguientes requisitos:

1. Completar el plan de estudio establecido.
2. Mantener un promedio mínimo de 3.00.
3. Repetir cursos de especialidad con calificación menor de B.

CURSOS REQUERIDOS PARA LA CERTIFICACIÓN

CÓDIGO NOMBRE DEL CURSO CRÉDITO

EDES. 580 Aspectos médicos, fundamentos sicológicos y sociológicos
 de los Impedimentos Visuales y sus implicaciones en el proceso
 de enseñanza 3

EDES 581 Metodología y Currículo para la Enseñanza de Lectura y Escritura

Utilizando el Sistema Braille (Braille I y II) 3

EDES 582 Metodología y Currículo para la Enseñanza de Matemáticas y
 Ciencias utilizando los Códigos Nemeth y el Ábaco Cranmer 3

EDES 583 Principios de Orientación y Movilidad y su impacto en la enseñanza 3

EDES 584 Metodología Curricular y Avalúo de los Niños y Jóvenes con
 Impedimentos Visuales 3

EDES 585 Transición del Joven con Impedimentos Visuales de la Escuela a
 la Vida Adulta 3

EDES 587 Utilización de la Asistencia Tecnológica en la Enseñanza del
 Estudiante con Impedimentos Visuales 3

PRE-REQUISITOS

EDES 505 Administración y Supervisión de Programas
 Educativos para Niños Excepcionales 3

El Departamento de Educación de Puerto Rico (DEPR) establece las normas y reglamentos para la certificación
del personal docente. Es responsabilidad del estudiante corroborar las mismas en el DEPR para evidenciar
que cumple con todos los requisitos conducentes a su certificado. Aquellos estudiantes que no son maestros
certificados deben corroborar con el DEPR los requisitos de su área y otros requisitos generales.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

119

MAESTRIA EN ARTES EN EDUCACIÓN ELEMENTAL

El grado de Maestría en Artes en Educación Elemental preparará profesionales competentes
y calificados para ejercer en escuelas públicas y privadas de Puerto Rico, Estados Unidos y otros
países como maestros en el área especializada de Educación Elemental con sub-especialidad
en Nivel Preescolar y Nivel Primario (K-3). El programa tiene estructurado un plan de estudio
innovador, con profesorado de alto nivel para atender adecuadamente las necesidades educativas
puertorriqueñas.

VISIÓN

El Programa de Maestría en Educación será reconocido por la preparación de individuos con
los conocimientos, habilidades y actitudes que les permita aplicar las distintas opciones curriculares
y de enseñanza en función de las necesidades y demandas de la Educación Elemental en Puerto
Rico. Guiados por principios humanísticos, científico tecnológico, empresariales y culturales.

MISIÓN

Preparar profesionales en el campo de la Educación Elemental con un conocimiento amplio
sobre la naturaleza y necesidades de la población estudiantil de nivel elemental y un mayor dominio
de las áreas de contenido del currículo de la escuela elemental.

FILOSOFÍA DEL PROGRAMA

En estos últimos años, diversos factores sociales y educacionales, han originado cambios
significativos en la formación y mejoramiento profesional de los docentes. Entre esos cambios se
encuentran: la intensificación de la formación básica de los maestros, un mayor cuidado en la
selección y admisión de los aspirantes a la docencia, la atribución de una mayor importancia a la
extensión de la experiencia directa e indirecta, lo que conduce a una mejor alineación de la teoría y
práctica, y el desarrollo de las habilidades esenciales para el buen desempeño de la docencia.

OBJETIVOS DE LOS PROGRAMAS GRADUADOS EN EDUCACIÓN ELEMENTAL

1. Dotar al maestro de destrezas y competencias que le permitan diseñar y organizar programas

educativos de nivel elemental.

2. Capacitar el personal profesional que estará trabajando en el futuro en las siguientes áreas:

 Evaluación y medición educativa

 Enseñanza individualizada

 Producción y uso de recursos en la tecnología educativa

 Métodos y materiales en la enseñanza del nivel elemental

 Investigación en el área de educación elemental

 Diseño, redacción y evaluación de áreas curriculares, objetivos y contenido en el nivel
elemental

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

120

REQUISITOS Y PROCEDIMIENTOS DE ADMISIÓN ESPECÍFICOS PARA LOS PROGRAMAS
DE MAESTRÍA EN EDUCACIÓN

1. Evidencia oficial de haber obtenido un grado de bachillerato universitario en Educación, o su
equivalente, en una universidad debidamente reconocida y con un promedio mínimo de 2.50.

2. Los estudiantes con un bachillerato en otra área que aspiren a una Maestría en Educación

Elemental deberán realizar la práctica y tomar 15 créditos en Educación Elemental.

El Departamento de Educación de Puerto Rico (DEPR) establece las normas y reglamentos para la certificación
del personal docente. Es responsabilidad del estudiante corroborar las mismas en el DEPR para evidenciar
que cumple con todos los requisitos conducentes a su certificado. Aquellos estudiantes que no son maestros
certificados deben corroborar con el DEPR los requisitos de su área y otros requisitos generales.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

121

MAESTRÍA EN ARTES EN EDUCACIÓN ELEMENTAL

Requisitos Medulares 15
Requisitos de Especialidad 21
Electivas 3
Requisitos del Grado 3
 Total de Créditos 42 crs.

REQUISITOS MEDULARES

EDUC 500 Principios Generales de Currículo 3
EDUC 501 Evaluación y Medición Educativa 3
EDUC 506 Filosofía, Ética y Valores en la Educación 3

EDUC 505 Procesos del Desarrollo Humano 3
EDUC 507

Métodos de Investigación Educativa 3
15 crs.

REQUISITOS DE ESPECIALIDAD

EDEL 526 Currículo y Enseñanza de la Lectura y Nuevos Enfoques
en las Artes del Lenguaje en la Escuela Elemental

3

EDEL 527 Currículo y Enseñanza de los Programas de Ciencias y
Matemáticas en la Escuela Elemental

3

EDEL 528 Administración y Supervisión en la Escuela Elemental 3
EDEL 529 Problemas de Aprendizaje e Individualización de la

Enseñanza en la Escuela Elemental
3

EDEL 530 Cambios Sociales y su Implicación en el Currículo de
Estudios Sociales en la Escuela Elemental

3

EDEL 548 El Juego como Proceso Educativo 3
EDES 537 La utilización de la Asistencia Tecnológica en la

Enseñanza del Estudiante con Impedimento

3

 21 crs.

ELECTIVAS

 3 crs.

 El estudiante puede seleccionar un curso de especialidad de cualquier programa de educación.

REQUISITOS DEL GRADO

EDUC 550 Tesis (6 créditos)
EDUC 557 Proyecto de servicio comunitario
EDUC 558 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de Investigación
 (Tesina)

3 crs.

1 Se seleccionará un curso electivo.

2 Este curso requiere haber aprobado EDUC. 507. Con el propósito de mantener nuestro ofrecimiento actualizado la UCB añade
periódicamente cursos experimentales que se sustituyen como equivalentes a los presentados en el secuencial de las maestrías. Esto no
afecta el número de créditos requerido para cada grado.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

122

MAESTRÍA EN ARTES EN EDUCACIÓN ELEMENTAL
SUB-ESPECIALIDAD: NIVEL PRIMARIO (K-3)

Requisitos Medulares 15
Requisitos de Especialidad 12
Requisitos de Sub-Especialidad 12
Electivas 3
Requisitos del Grado 3
Total de Créditos 45 crs.

REQUISITOS MEDULARES

EDUC 500 Principios Generales de Currículo 3
EDUC 501 Evaluación y Medición Educativa 3
EDUC 506 Filosofía, Ética y Valores en la Educación 3

EDUC 505 Procesos del Desarrollo Humano 3
EDUC 507

Métodos de Investigación Educativa

3
15 crs.

REQUISITOS DE ESPECIALIDAD

EDEL 529 Problemas de Aprendizaje e Individualización de la
Enseñanza en la Escuela Elemental

3

EDEL 541 Literatura Apropiada para el Niño y Artes Afines 3
EDEL 548
EDES 537

El Juego como Proceso Educativo
La utilización de la Asistencia Tecnológica en la
Enseñanza del Estudiante con Impedimentos

3

3
12 crs.

REQUISITOS DE SUB – ESPECIALIDAD

EDEL 528 Administración y Supervisión en la Escuela Elemental
EDEL 535 Diseño del Currículo Multidisciplinario para la Educación
 del Niño a Nivel Primario (K-3)1
EDEL 537 Estrategias de Avalúo del Proceso Enseñanza-aprendizaje
 y del Escenario Escolar a Nivel Primario K-3
EDEL 542 Modelos Innovadores, Estrategias de Enseñanza y
 el Uso de la Tecnología Moderna en Niveles Pre-escolar
 y Primario (K-3)

ELECTIVA1

3

3

3

3

12 crs.

3 crs.

El estudiante puede seleccionar un curso de especialidad de cualquier programa en educación.

REQUISITOS DEL GRADO (3 CRÉDITOS)
EDUC 550 Tesis (6 créditos)
EDUC 557 Proyecto de servicio comunitario
EDUC 558 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de

 Investigación (Tesina)

3 crs.

1 Se seleccionará un curso electivo.
2 Este curso requiere haber aprobado EDUC. 507.
3 Con el propósito de mantener nuestro ofrecimiento actualizado la UCB añade periódicamente cursos experimentales que se sustituyen como equivalentes a los presentados en el
secuencial de las maestrías. Esto no afecta el número de créditos requerido para cada grado.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

123

MAESTRÍA EN ARTES EN EDUCACIÓN ELEMENTAL
SUB-ESPECIALIDAD: PREESCOLAR

Requisitos Medulares 15
Requisitos de Especialidad 12
Requisitos de Sub-especialidad 15
Requisitos del Grado 3
 Total de Créditos 45 crs.

REQUISITOS MEDULARES

EDUC 500 Principios Generales de Currículo 3
EDUC 501 Evaluación y Medición Educativa 3
EDUC 505
EDUC 506
EDUC 507

Procesos del Desarrollo Humano
Filosofía, Ética y Valores en la Educación
Métodos de Investigación Educativa

3
3
3
15 crs.

REQUISITOS DE ESPECIALIDAD

EDEL 529 Problemas de Aprendizaje e Individualización de la
Enseñanza en la Escuela Elemental

3

EDEL 541 Literatura Apropiada para el Niño y Artes Afines 3
EDEL 548 El Juego como Proceso Educativo 3
EDES 537 La utilización de la Asistencia Tecnológica en la

Enseñanza del Estudiante con Impedimentos

3
12 crs.

REQUISITOS DE SUB – ESPECIALIDAD
EDEL 538 Proyecto de Campo en Educación Preescolar1
EDEL 539 Administración y Organización de Programas de
 Educación Preescolar
EDEL 540 Diseño del Currículo Integral para el Nivel Preescolar2
EDEL 542 Modelos Innovadores, Estrategias de Enseñanza y
 el Uso de la Tecnología Moderna en Niveles Pre-escolar
 y Primario (K-3)

 3
 3

 3

 3

EDES 525 Naturaleza y Necesidades de Infantes y Preescolares
 con Deficiencias en el Desarrollo

REQUISITOS DEL GRADO (3 Créditos)

EDUC 550 Tesis (6 créditos)
EDUC 557 Proyecto de servicio comunitario
EDUC 558 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de
 Investigación (Tesina)

 3

 15 crs.

 3 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

124

PROGRAMAS GRADUADO EN EDUCACIÓN ESPECIAL

FILOSOFÍA Y PROPÓSITO DEL PROGRAMA

La Universidad Central de Bayamón reconoce los problemas que enfrentan los niños
excepcionales, sus padres y las agencias responsables de ofrecerles servicios educativos y
complementarios a esta clientela, de acuerdo con sus necesidades y con los requisitos de la
legislación vigente.

Como institución de enseñanza superior consciente de su responsabilidad en la preparación
del personal profesional en educación especial que contribuya a la solución de problemas, la
Universidad Central de Bayamón ofrece un programa de Maestría en Artes en Educación Especial.
Esto contribuirá a que el personal que trabaje con niños excepcionales, ya sea maestro, técnicos de
currículo, principales, coordinadores, supervisores u otros, esté mejor preparado para aportar al
desarrollo máximo de las capacidades del estudiante excepcional, a lo que tiene pleno derecho legal
y humano.

MISIÓN

La misión de los Programas Graduados en Educación Especial es preparar docentes con
conocimiento amplio de la naturaleza y necesidades de infantes, niños y jóvenes con impedimentos
y un dominio apropiado de la metodología de la enseñanza, las adaptaciones curriculares, el uso de
la asistencia tecnológica, y estrategias de inclusión para la enseñanza de esa población.

VISIÓN

El programa será reconocido por favorecer el máximo desarrollo de las potencialidades de
los (las) estudiantes con discapacidad, para que logren alcanzar su máximo desarrollo y su
independencia personal según sus capacidades.

OBJETIVOS GENERALES

1. Preparar profesionales con los conocimientos y competencias apropiadas para la prestación
de servicios educativos y complementarios a los niños y jóvenes con impedimento.

2. Capacitar al profesional con las destrezas y métodos de investigación científico-social, el

análisis de hallazgos, la interpretación de datos y sus implicaciones en el quehacer educativo
relacionado con niños y jóvenes con impedimentos.

3. Adiestrar personal docente que pueda ofrecer orientación a padres, maestros, personal de

supervisión, de educación regular y otro personal sobre la naturaleza y necesidades de los
niños.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

125

MAESTRÍA EN ARTES EN EDUCACIÓN ESPECIAL

Requisitos Medulares 15
Requisitos de Especialidad 24
Electivas 3
Requisitos del Grado 3
 Total de Créditos 45 crs.

REQUISITOS MEDULARES

EDUC 500 Principios Generales de Currículo 3
EDUC 501 Evaluación y Medición Educativa 3
EDUC 505 Procesos del Desarrollo Humano 3
EDUC 506
EDUC 5071

Filosofía, Ética y Valores en la Educación
Métodos de Investigación Educativa

3
3

 15 crs.

REQUISITOS DE ESPECIALIDAD

EDES 505 Administración y Supervisión de Programas Educativos
Para Niños Excepcionales

3

EDES 506 La Educación del Estudiante con Discapacidad Intelectual;
Metodología y Currículo

3

EDES 509 Modificación de Conducta para Estudiantes con
Disturbios Emocionales

3

EDES 510 La Educación del Estudiante con Desórdenes del Habla
y Lenguaje

3

EDES 512 Diagnóstico y Corrección de Lectura y Escritura 3
EDES 525 Naturaleza y Necesidades de Infantes y Preescolares con

Deficiencias en el Desarrollo

3

EDES 5262

EDES 537

Métodos de Investigación en Áreas Relacionadas con
Problemas Sensoriales, Comunicológicos y Crónicos de Salud
La utilización de la Asistencia Tecnológica en la
Enseñanza del Estudiante con Impedimentos

3

3

 24 crs.

ELECTIVA 1

3 crs.

 El estudiante puede seleccionar un curso de especialidad de cualquier programa en educación.

REQUISITOS DEL GRADO (3 Créditos) 3 crs.

EDUC 550 Tesis (6 créditos)
EDUC 557 Proyecto de servicio comunitario
EDUC 558 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de
 Investigación (Tesina)

1 Se seleccionará un curso electivo.

2 Este curso requiere haber aprobado EDUC. 507.
3 Con el propósito de mantener nuestro ofrecimiento actualizado la UCB añade periódicamente cursos experimentales que se sustituyen como equivalentes a los presentados en el
secuencial de las maestrías. Esto no afecta el número de créditos requerido para el grado

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

126

MAESTRÍA EN ARTES EN EDUCACIÓN ESPECIAL
SUB-ESPECIALIDAD EN AUTISMO

DESCRIPCIÓN DEL GRADO

La maestría en educación especial con especialidad en autismo tiene como propósito
primordial capacitar preparar maestros diestros y conocedores de técnicas y estrategias de
intervención, con conocimientos y destrezas para desarrollar y/o adaptar currículos, destrezas en la
administración y evaluación del proceso enseñanza/aprendizaje, dando énfasis al progreso del
estudiante. Los egresados del programa estarán preparados para trabajar ambientes inclusivos tanto en
escuelas públicas como en escuelas y agencias privadas.

MISIÓN

El Programa de maestría en educación especial con sub-especialidad en autismo tiene la
misión de preparar educadores profesionales que puedan proveer intervenciones de calidad a
individuos con el desorden del espectro de autismo.

OBJETIVOS GENERALES

1. El egresado del programa es educado para responder responsablemente ante asuntos éticos,

legales, sociales y culturales y a comprometerse genuinamente con su práctica profesional al

trabajar con los niños, jóvenes y adultos con el desorden del espectro de autismo.

2. Estará comprometido en promover e incentivar a otros en defender los derechos de los

individuos con el desorden del espectro de autismo.

3. Participará en intervenciones multidisciplinarias, utilizará el modelo transdisciplinario

promoviendo la colaboración interagencial en la prestación de servicios a dicha población.

Identificara los recursos disponibles y canalizara mediante referido para que sean atendidas las

necesidades particulares de sus estudiantes.

4. Como especialista conocerá y aplicará en su práctica profesional modelos basados en

evidencia, derivados de investigaciones reconocidas y alineados a estándares profesionales.

5. Sera capaz de trabajar y educar a las familias para la toma de decisiones, promoverá la

autodeterminación en los estudiantes, mediante el desarrollo de intervenciones apropiadas e

individualizadas.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

127

MAESTRÍA EN ARTES EN EDUCACIÓN ESPECIAL
SUB-ESPECIALIDAD EN AUTISMO

Requisitos Medulares 15
Requisitos de Especialidad 15
Requisitos de Sub-especialidad 15
Requisitos del Grado 3
 Total de Créditos 48 crs.

REQUISITOS MEDULARES

EDUC 500 Principios Generales de Currículo 3
EDUC 501 Evaluación y Medición Educativa 3
EDUC 505 Procesos del Desarrollo Humano 3
EDUC 506
EDUC 5071

Filosofía, Ética y Valores en la Educación
Métodos de Investigación Educativa

3
3

 15 crs.

REQUISITOS DE ESPECIALIDAD

EDES 505

EDES 506

 Administración y Supervisión de Programas Educativos
 para Niños Excepcionales.

La Educación del estudiante con Discapacidad Intelectual
Metodología y Currículo.

3

3

EDES 512 Diagnóstico y Corrección de Lectura y Escritura en Estudiantes con
Impedimentos Leves y Problemas de Aprendizaje

3

EDES 537
EDES 544

La utilización de la Asistencia Tecnológica en la
Enseñanza del Estudiante con Impedimentos
Seminario de Investigación en Acción y los Programas de
Educación Especial.

3

3
15 crs.

EGUISITOS DE SUB-ESPECIALIDAD
EDES 541 Indicadores para el Diagnóstico del Estudiante con el
 Trastorno del espectro Autista y Estrategias de Avalúo e
 Intervención.
EDES 542 Desórdenes Comunicológicos y el Trastorno del Espectro
 Autista
EDES 543 Currículo y Métodos de Enseñanza del estudiante con el
 Trastorno del Espectro Autista
EDES 546 Intervención Conductual para Estudiantes diagnosticados con
 el Trastorno del Espectro Autista
EDES 547 Aspectos psicosociales del estudiante con el Trastorno del
 Espectro Autista (TEA) y Sistemas de Apoyo

3

3

3

3

3

15 crs.

REQUISITOS DEL GRADO (3 Créditos)

EDUC 550 Tesis (6 créditos)
EDUC 557 Proyecto de servicio comunitario
EDUC 558 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de
 Investigación (Tesina)

3 crs.

Este curso requiere haber aprobado EDUC. 507. Con el propósito de mantener nuestro ofrecimiento actualizado la UCB añade periódicamente cursos experimentales que se sustituyen como
equivalentes a los presentados en el secuencial de las maestrías. Esto no afecta el número de créditos requerido para el grado.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

128

 MAESTRÍA EN ARTES EN EDUCACIÓN ESPECIAL

SUB-ESPECIALIDAD EN PROBLEMAS ESPECIFICOS DE APRENDIZAJE (PEA)
Y DESORDEN DE DÉFICIT DE ATENCIÓN (DDA)

DESCRIPCIÓN DEL GRADO

El propósito de la maestría en educación especial con especialidad en Problemas Específicos
de Aprendizaje (PEA) y Desorden de Déficit de Atención (DDA) es ofrecer al maestro la oportunidad
de convertirse en un profesional con los recursos teórico-prácticos necesarios para trabajar con niños
que tengan dificultades en el aprendizaje. El énfasis de este currículo es en la conceptualización y
diseño de estrategias de intervención educativa para estudiantes con Problemas de Aprendizaje y
Déficit de Atención. El programa está diseñado para proveer al profesional de educación especial el
conocimiento, las destrezas y las estrategias para trabajar dentro del contexto de K-12, en estas
categorías se incluyen aquellas dificultades en los procesos afectivo-cognoscitivos que interfieran
con las destrezas de concentración, análisis, pensamiento, expresión verbal, lectura, escritura,
razonamiento aritmético, percepción y memoria, entre otros.

OBJETIVOS EN EDUCACIÓN ESPECIAL

1. Preparar profesionales con el conocimiento y las competencias para intervenir
efectivamente con los estudiantes con PEA y DDA.

2. Preparar profesionales para que asuman posiciones de liderazgo y sean defensores de

los estudiantes de educación especial.

3. El egresado estará preparado para implementar prácticas adecuadas basadas en

investigación y estándares profesionales.

4. Preparar líderes en el campo de la educación especial responsables, conscientes de la

diversidad y éticos en su práctica profesional e intervención con los estudiantes con

PEA y DDA.

5. Preparar docentes con los conocimientos y competencias apropiadas para la prestación

de servicios educativos y complementarios a los niños y jóvenes con impedimento.

6. Capacitar al personal profesional con las destrezas y métodos de investigación

científico-social, el análisis de hallazgos, la interpretación de datos y sus implicaciones

en el quehacer educativo relacionado con niños y jóvenes con impedimentos.

7. Adiestrar personal docente que pueda ofrecer orientación a padres, maestros, personal

de supervisión, de educación regular y otro personal sobre la naturaleza y necesidades

de los niños.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

129

MAESTRÍA EN ARTES EN EDUCACIÓN ESPECIAL
SUB-ESPECIALIDAD EN PROBLEMAS ESPECIFICOS DE APRENDIZAJE (PEA)

Y DESORDEN DE DÉFICIT DE ATENCIÓN (DDA)

Requisitos Medulares 15
Requisitos de Especialidad 15
Requisitos de Sub-Especialidad 12
Requisitos del Grado 3
 Total de Créditos 45 crs.

REQUISITOS MEDULARES
EDUC 500 Principios Generales de Currículo 3
EDUC 501 Evaluación y Medición Educativa 3
EDUC 505 Procesos del Desarrollo Humano 3
EDUC 506 Filosofía, Ética y Valores en la Educación 3
EDUC 507 Métodos de Investigación Educativa 3
 15 crs.

REQUISITOS DE ESPECIALIDAD
EDES 505 Administración y Supervisión de Programas Educativos

Para Niños Excepcionales.

3

EDES 506 La Educación de Estudiantes con Discapacidad Intelectual:
Metodología y Currículo

3

EDES 510

EDES 512

La Educación del Estudiante con Desordenes del Habla y
Lenguaje
Diagnóstico y Corrección de Lectura y escritura en
Estudiantes con Impedimentos Leves y problemas de
Aprendizaje

3

3

EDES 537 La utilización de la Asistencia Tecnológica en la Sala de
Clases

3

REQUISITOS DE SUB ESPECIALIDAD
EDES 509 Modificación de Conducta para estudiantes con Disturbios

Emocionales

15 crs.

3

EDES 533 Modelos de Intervención Curricular para Niños
con PEA y DDA

3

EDES 534 Indicadores para el Diagnóstico del Niño con PEA y DDA 3
EDES 536 Seminario de Investigación de Desórdenes Neurosicológicos,

Neurofisiológicos y Sicológicos Asociados con PEA y DDA

3

12 crs.

REQUISITOS DEL GRADO (3 Créditos)

EDUC 550 Tesis (6 créditos)
EDUC 557 Proyecto de servicio comunitario
EDUC 558 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de
 Investigación (Tesina)

 3 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

130

MAESTRÍA EN EDUCACIÓN ESPECIAL CON SUB-ESPECIALIDAD EN
SORDOCEGUERA E IMPEDIMENTOS MÚLTIPLES Y SEVEROS

La Maestría en Educación Especial con subespecialidad en sordo-ceguera e impedimentos

múltiples y severos consta de cincuenta y siete (57) créditos. El énfasis será preparar docentes
diestros y conocedores de técnicas y estrategias especializadas, en el área de sordo-ceguera e
impedimentos múltiples y severos. Con los conocimientos y destrezas para: llevar a cabo procesos
de evaluación y assessment, procesos de enseñanza y aprendizaje, adaptación curricular, transición,
y ofrecer atención a los resultados en el progreso de la población sordo-ciega y con impedimentos
múltiples, particularmente en la comunicación, la movilidad y aspectos educativos del currículo
regular y extendido.

VISIÓN

Asegurar que todos los individuos sordos ciegos y con impedimentos múltiples y severos
tienen acceso a la educación y al desarrollo de las habilidades necesarias para vivir una vida
independiente y productiva de acuerdo a sus capacidades y competencias.

MISIÓN

Capacitar profesionales en el área docente para ofrecer servicios a estudiantes sordos
ciegos y con impedimentos múltiples y severos.

OBJETIVOS DEL PROGRAMA

1. Proveer las alternativas para la enseñanza del estudiante sordo ciego y con impedimentos
múltiples y severos.

2. Crear ambientes de aprendizaje en el que la equidad, justicia y diversidad son modelados,
enseñados y practicados.

3. Facilitar la adquisición de conocimiento del sistema visual humano y de la terminología
básica, manifestaciones e implicaciones educativas de enfermedades relacionadas con
impedimentos del sistema visual, auditivo e impedimentos múltiples y severos.

PERFIL DEL EGRESADO

La sub especialidad en sordo-ceguera e Impedimentos múltiples y severos aspira a
desarrollar profesionales que:

1. Utilicen diversas formas de comunicación, con la capacidad de interpretar y responder

dando significado a la comunicación de los estudiantes. .

2. Cuenten con las destrezas para la selección, aplicación e interpretación de los distintos
datos al evaluar e intervenir con la población sorda ciega y con impedimentos múltiples y
severos.

3. Puedan identificar las necesidades de aprendizaje de sus alumnos mediante el avalúo.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

131

4. Conozcan las redes de apoyo existentes en la comunidad e identifica posibles
alternativas para la educación postsecundaria, empleo, vivienda y recreación de los
estudiantes con sordo-ceguera e impedimentos múltiples y severos.

5. Apliquen estrategias para adaptar los programas de enseñanza regular a las necesidades

particulares de los estudiantes sordos ciegos y con impedimentos múltiples y severos.

6. Aplique la metodología para la enseñanza de lectura y escritura en Sistema Braille.

7. Está familiarizado con la tecnología y los recursos de asistencia tecnológica adecuados
para los estudiantes sordos ciegos y con impedimentos múltiples y severos, asegurando su
disponibilidad.

8. Pueda diseñar, fabricar, seleccionar y/o adaptar recursos de AT para facilitar la

comunicación y aprendizaje del estudiante.

9. Domine el concepto de diseño universal, estándares nacionales de acceso a materiales y
como utilizarlos para asegurar a los estudiantes con impedimentos acceso al currículo
general.

10. Conozca y aplique la metodología y currículo para la enseñanza de matemáticas y

ciencias utilizando los Códigos Nemeth y el Ábaco Cranmer al estudiante con sordo-
ceguera e impedimentos múltiples y severos.

11. Sea capaz de motivar en sus estudiantes conceptos y competencias sociales.

12. Conozca las bases legales, históricas y filosóficas y los procedimientos relacionados con la

implementación de la educación especial.

13. Tiene suficiente conocimiento y habilidades para apoyar el desarrollo de competencias del
estudiante en orientación y movilidad.

14. Conoce y puede enseñar las habilidades en todas las áreas del currículo central extendido.

15. Utiliza estrategias efectivas para enseñar a los estudiantes con impedimentos visuales y

discapacidades múltiples.

16. Conoce, crea y utiliza entornos de aprendizaje adecuados y oportunidades de interacción
social para los estudiantes con impedimentos visuales, auditivos y múltiples. Considerando
aspectos multiculturales.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

132

MAESTRÍA EN ARTES EN EDUCACIÓN ESPECIAL
SUB-ESPECIALIDAD EN SORDO-CEGUERA E IMPEDIMENTOS MULTIPLES Y SEVEROS

Requisitos Medulares 15
Requisitos de Especialidad 15
Requisitos de Sub- especialidad 24
Requisitos del Grado 3
 Total de Créditos 57 crs.

REQUISITOS MEDULARES

EDUC. 500 Principios Generales de Currículo 3
EDUC. 501 Evaluación y Medición Educativa 3
EDUC. 505 Procesos del Desarrollo Humano 3

EDUC. 506 Filosofía, Ética y Valores en la Educación 3
EDUC. 507 Métodos de Investigación Educativa 3
 15 crs.
REQUISITOS DE ESPECIALIDAD
EDES. 505 Administración y Supervisión de Programas Educativos 3
EDES. 506 La Educación del estudiante con discapacidad intelectual;

Metodología y Currículo

3

EDES. 509 Modificación de Conducta para estudiantes con
Disturbios Emocionales

3

EDES. 510

EDES. 512

La Educación del estudiante con Desórdenes del Habla
y Lenguaje
Diagnóstico y Corrección de Lectura y escritura en estudiantes
con Impedimentos Leves y Problemas De Aprendizaje.

3

3

REQUISITOS DE SUB-ESPECIALIDAD
EDES. 581 Metodología y Currículo para la Enseñanza de Lectura y Escritura
 Utilizando el Sistema Braille (Braille I y II
EDES. 582 Metodología y Currículo para la Enseñanza de Matemáticas y
 Ciencias utilizando los Códigos Nemeth y el Ábaco Cranmer
EDES. 590 Aspectos médicos, fundamentos sicológicos y sociológicos,

 asociados a los Impedimentos Visuales y Auditivos e impedimentos
múltiples y severos: Implicaciones en el proceso de enseñanza

EDES. 592 Lenguaje de señas básico e intermedio.
EDES. 593 Principios de Orientación y Movilidad, y su impacto en la enseñanza
 de estudiantes sordo ciegos o con impedimentos múltiples y severos
EDES. 595 Metodología de la Comunicación para estudiantes con Sordo
 Ceguera e Impedimentos Múltiples y Severos: Estrategias y Sistemas
EDES 596 Metodología Curricular, enseñanza y Avalúo de los Niños y Jóvenes
 con sordo ceguera y/o impedimentos múltiples y severos
EDES. 597 El proceso de transición del Joven con sordo ceguera e impedimentos
 múltiples y severos de la escuela
EDES. 598 Utilización de la Asistencia Tecnológica en la Enseñanza del
 Estudiante sordo ciego y con Impedimentos múltiples y severos

REQUISITOS DEL GRADO

EDUC 550 Tesis
EDUC 557 Proyecto de servicio comunitario
EDUC 558 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de Investigación (Tesina)

15 crs.

3

3

2
3

3

3

3

2

2

24 crs.

Con el propósito de mantener nuestro ofrecimiento actualizado la UCB añade periódicamente cursos experimentales que se sustituyen como equivalentes a los presentados
en el secuencial de las maestrías. Esto no afecta el número de créditos requerido para el grado.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

133

MAESTRÍA EN EDUCACIÓN ESPECIAL CON

SUB-ESPECIALIDAD EN IMPEDIMENTOS VISUALES

VISIÓN

La UCB se proyecta como una entidad que responde a las necesidades de la población con
impedimentos visuales, mediante el ofrecimiento de programas y estrategias de enseñanza
individualizadas que atienden las particularidades de cada cliente/estudiante. A través de esta sub
especialidad, la UCB espera capacitar profesionales que aporten al desarrollo de estrategias que
faciliten una mejor calidad de vida para las personas con impedimentos visuales y sus familiares con
un profundo sentido de compromiso social.

MISIÓN

Preparar docentes en el área de impedimentos visuales, con el conocimiento de aspectos
teóricos, conceptos, procesos, métodos, problemas, conclusiones científicas e implicaciones
prácticas de la atención y educación de los estudiantes con impedimentos visuales. Para que
puedan ofrecer servicios de calidad a dicha población.

OBJETIVOS GENERALES

1. Proveer oportunidad para la formación de profesionales en el área docente y servicios
especializados que los califiquen para ofrecer servicios educativos de calidad a los
estudiantes con impedimentos visuales.

2. Crear ambientes de aprendizaje en el que la equidad, justicia y diversidad son modelados,
enseñados y practicados.

3. Fomentar en el estudiante una actitud de respeto hacia la dignidad humana y las
diferencias individuales.

4. Mantener una conducta moral, ética y cristiana hacia la población con impedimentos
visuales.

5. Evaluar las diversas necesidades que presenta la población de impedimentos visuales y
adaptar los programas de enseñanza regular a las necesidades particulares de los
estudiantes con impedimentos visuales.

6. Identificar las necesidades particulares de los estudiantes con impedimentos visuales y
establecer un programa académico con estrategias de enseñanza individualizadas que
atienda las particularidades de cada cliente/estudiante.

PERFIL DEL EGRESADO

La sub especialidad en Impedimentos Visuales aspira a desarrollar profesionales que
puedan:

1. Realizar análisis sobre el sistema visual humano y de la terminología básica,
manifestaciones e implicaciones educativas de enfermedades e impedimentos del sistema
visual.

2. Identificar las necesidades de aprendizaje y los medios de aprendizaje de sus alumnos
mediante el avalúo.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

134

3. Utilizar los resultados del avalúo para el desarrollo del PEI y la determinación de los
servicios educativos necesarios.

4. Aplicar método de enseñanza y utilizar estrategias para la modificación y adaptación del
currículo general a las necesidades del estudiante con impedimentos visuales.

5. Conoce y puede enseñar las habilidades en todas las áreas del currículo central ampliado
y adaptar los programas de enseñanza regular a las necesidades particulares de los
estudiantes con impedimentos visuales.

6. Aplicar los Códigos Nemeth utilizando el Ábaco Cranmer para que los estudiantes ciegos y
parcialmente ciegos puedan utilizarlos como herramienta para su aprendizaje de las
matemáticas y las ciencias en la sala de clases.

7. Utilizar estrategias del sistema Braille I y II en la lectura, traducción y escritura en el proceso
de enseñanza del estudiante con impedimentos visuales.

8. Diseñar un programa académico con estrategias de enseñanza individualizado.

9. Desarrollar planes de aprendizajes significativos para sus alumnos basados en el PEI.

10. Utiliza estrategias efectivas para enseñar a los estudiantes con impedimentos visuales.

11. Crea y utiliza entornos de aprendizaje adecuados y oportunidades de interacción social
para los estudiantes con impedimentos visuales.

12. Conoce sobre factores culturales y socio-económicos en la planificación de estrategias de
enseñanza y actividades que conectan a los alumnos al currículo.

13. Aplicar actividades que le permitan al estudiante ciego y parcialmente ciego utilizar
experiencias multisensoriales para organizarse y desarrollar cómputos, solucionar
problemas, y relaciones espaciales que se expresan en las matemáticas y las ciencias

14. Aplicar los procesos y prácticas requeridos para la implantación exitosa de la transición de
los estudiantes con impedimentos visuales de la escuela a la vida adulta.

15. Identificar los intereses vocacionales y estudio post secundarios de los estudiantes con
impedimentos visuales.

16. Utilizar la tecnología en la sala de clases como una herramienta para capacitar a los
estudiantes con impedimentos visuales que requieran de ésta para lograr las metas

17. Tiene suficiente conocimiento sobre la filosofía e historia y habilidades para apoyar el
desarrollo de competencias del estudiante en orientación y movilidad.

18. Es capaz de motivar en sus estudiantes conceptos y competencias sociales.

19. Conoce las bases legales, históricas y filosóficas y los procedimientos relacionados con la
implementación de la educación especial.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

135

MAESTRÍA EN ARTES EN EDUCACIÓN ESPECIAL SUB-ESPECIALIDAD
EN IMPEDIMENTOS VISUALES

Requisitos Medulares 15
Requisitos de Especialidad 12
Requisitos de Sub- especialidad 21
Requisitos del Grado 3
 Total de Créditos 51 crs.

REQUISITOS MEDULARES

EDUC. 500 Principios Generales de Currículo 3
EDUC. 501 Evaluación y Medición Educativa 3
EDUC. 505 Procesos del Desarrollo Humano 3

EDUC. 506 Filosofía, Ética y Valores en la Educación 3
EDUC. 507 Métodos de Investigación Educativa 3
 15 crs.

REQUISITOS DE ESPECIALIDAD

EDES. 505 Administración y Supervisión de Programas Educativos
Para Niños Excepcionales

3

EDES. 506 La Educación del Estudiante con Discapacidad Intelectual;
Metodología y Currículo

3

EDES. 510

EDES. 512

La Educación del estudiante con Desórdenes del Habla
y Lenguaje
Diagnóstico y Corrección de Lectura y escritura en estudiantes
con Impedimentos Leves y Problemas De Aprendizaje.

3

3

 12 crs.

REQUISITOS DE SUB-ESPECIALIDAD

EDES. 580 Aspectos médicos, fundamentos sicológicos y sociológicos
 de los Impedimentos Visuales y sus implicaciones en el proceso
 de enseñanza
EDES. 581 Metodología y Currículo para la Enseñanza de Lectura y Escritura

Utilizando el Sistema Braille (Braille I y II
EDES. 582 Metodología y Currículo para la Enseñanza de Matemáticas y
 Ciencias utilizando los Códigos Nemeth y el Ábaco Cranmer
EDES. 583 Principios de Orientación y Movilidad y su impacto en la enseñanza
EDES. 584 Metodología Curricular y Avalúo de los Niños y Jóvenes con
 Impedimentos Visuales
EDES. 585 Transición del Joven con Impedimentos Visuales de la Escuela a
 la Vida Adulta
EDES. 587 Utilización de la Asistencia Tecnológica en la Enseñanza del
 Estudiante con Impedimentos Visuales

REQUISITOS DEL GRADO

3

3

3
3

3

3

3
21 crs.

3 crs.

EDUC. 550 Tesis (6 créditos)
EDUC. 557 Proyecto de servicio comunitario
EDUC. 558 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de Investigación (Tesina)

Con el propósito de mantener nuestro ofrecimiento actualizado la UCB añade periódicamente cursos experimentales que se sustituyen como
equivalentes a los presentados en el secuencial de las maestrías. Esto no afecta el número de créditos requerido para el grado

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

136

MAESTRÍA EN ARTES EN EDUCACIÓN CON ESPECIALIDAD EN
EDUCACIÓN COMERCIAL

MISIÓN

Preparar profesionales para la docencia de la Educación Comercial, con capacidad para
impactar a otros mediante estrategias, técnicas, y modelos de enseñanza innovadores. En armonía
a los valores humanistas que deben prevalecer en la sociedad actual.

VISIÓN

Ofrecer un Programa de Maestría en Artes en Educación Comercial, que responda a las
necesidades del futuro profesional en Administración de Sistemas de Oficina, tanto a nivel
secundario, postsecundario o universitario.

FILOSOFÍA Y PROPÓSITO DEL PROGRAMA

La Maestría en Artes en Educación con especialidad en Educación Comercial pretende
proveerles a los profesionales de esta área académica herramientas adicionales y modernas para
que puedan impartir una enseñanza de calidad de acuerdo con nuestros tiempos. Hoy día el profesor
de educación comercial debe desarrollar al máximo las competencias que le permitirán enfrentar los
retos que esta profesión conlleva. La educación comercial es una profesión desafiante porque las
innovaciones que se dan continuamente en el campo educativo, así como en secretarial o en la
administración de sistemas de oficina, exigen que el educador de estas materias esté continuamente
actualizando sus conocimientos, destrezas y técnicas de enseñanza. De esta manera, podrán
preparar efectivamente a los futuros profesionales de oficina para enfrentarse al mercado de empleo.

OBJETIVOS

1. Fortalecer, en el personal que ya se desempeña como educador comercial, las
 competencias para que cada día sea más exitoso en su profesión.

2. Desarrollar al máximo las competencias en este personal docente para que puedan

ejercer esta profesión en forma eficiente.

3. Crear conciencia en este profesional de la importancia que tiene el hacer investigación
educativa y capacitarlo en esta destreza.

4. Capacitar al maestro de educación comercial con metodologías y técnicas de enseñanza

variadas para que el proceso de enseñanza-aprendizaje sea más efectivo.

5. Capacitar a los profesionales en este campo en los modelos y técnicas de evaluación
variadas, tanto curriculares como instruccionales para que las puedan poner en práctica
eficientemente al ejercer su profesión de maestro.

6. Desarrollar en el educador comercial la capacidad de diseñar y revisar currículo para

atemperarlos a los tiempos y necesidades del estudiante moderno.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

137

MAESTRÍA EN ARTES EN EDUCACIÓN
CON ESPECIALIDAD EN EDUCACIÓN COMERCIAL

Requisitos Medulares 12
Requisitos de Especialidad 27
Electivas 6
Requisitos del Grado 3
 Total de Créditos 48 crs.

REQUISITOS MEDULARES

EDUC 500 Principios Generales de Currículo 3
EDUC 505 Procesos del Desarrollo Humano 3
EDUC 506 Filosofía, Ética y Valores en la Educación 3

EDUC 5071 Métodos de Investigación Educativa 3
 12 crs.

PREQUISITOS DE ESPECIALIDAD (Seleccionar siete de los siguientes cursos para un total de 27 crs.)

ECOM 500 Historia, Situación Actual y Futuro de la Educ. Comercial 3
ECOM 501 Metodología en la Enseñanza de Manejo del Teclado 3
ECOM 502 Metodología en la Enseñanza de Escritura Abreviada 3
ECOM 503 Metodología en la Enseñanza de Procedimientos Administrativos 3
ECOM 504 Métodos de Medición, Evaluación y Avalúo 3
ECOM 506 Uso de la Tecnología en la Enseñanza

3

ECOM 508 Seminario de Práctica Supervisada 3
ECOM 509 Práctica Educación Comercial4 3
ECOM 512 Metodología en la Enseñanza de Contabilidad 3

ELECTIVAS

6 crs.

 El estudiante puede seleccionar un curso de especialidad de cualquier programa en educación.

REQUISITOS DEL GRADO (3 Créditos)

EDUC 5502 Tesis (6 créditos)
EDUC 557 Proyecto de servicio comunitario
EDUC 558 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
MPPI 7972 Modelo de Preparación y Presentación de
 Investigación (Tesina)

3 crs.

1 Se seleccionará dos cursos electivos.

2 Este curso requiere haber aprobado EDUC. 507.

 *Con el propósito de mantener nuestro ofrecimiento actualizado la UCB añade periódicamente cursos experimentales que se sustituyen como equivalentes a los presentados en el
secuencial de las maestrías. Esto no afecta el número de créditos requerido para el grado
* Los(as) estudiantes que no posean un Bachillerato en Educación Comercial y deseen certificarse como maestros(as) deberán tomar los cursos: ECOM. 501, ECOM. 502, ECOM. 503,
ECOM 510, más los cursos que requiere el Departamento de Educación de acuerdo a su Reglamento vigente.
**Los cursos de Seminario de Práctica y Práctica Supervisada deben matricularse en el mismo trimestre académico.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

138

MAESTRÍA EN ARTES EN EDUCACIÓN CON
ESPECIALIDAD EN ADMINISTRACIÓN Y SUPERVISIÓN

VISIÓN

El programa será reconocido en el campo de la administración y supervisión escolar por el
desarrollo de profesionales con el conocimiento, las destrezas, las actitudes y los valores necesarios
para contribuir al mejoramiento y actualización continuos de la educación en Puerto Rico.

MISIÓN

Adiestrar personal capaz de planificar, organizar y desarrollar programas innovadores que
respondan a las necesidades de los alumnos en general. Este profesional estará preparado para
ejercer como Gerente Administrador, como investigador, para obtener información válida y confiable
orientada a la toma de decisiones; planificar, coordinar, evaluar, guiar el desarrollo y la revisión
curricular, lograr un clima positivo de trabajo, orientar, supervisar, implantar programas educativos,
además de dirigir el desarrollo profesional del personal a su cargo.

FILOSOFÍA Y PROPÓSITO DEL PROGRAMA

La problemática que encara la educación puertorriqueña es seria y difícil de tratar, por la
complejidad de los factores que la afectan. La función primordial de la escuela es la de desarrollar
en los alumnos valores, destrezas y actitudes y la de guiarlos en la adquisición de conocimientos:
todo esto tendiente a prepararlos para funcionar mejor en la sociedad en que se desenvuelvan.

OBJETIVOS DEL PROGRAMA GRADUADO EN ADMINISTRACIÓN Y SUPERVISIÓN

1. Preparar personal profesional en el campo de la administración y supervisión escolar con
el conocimiento, las destrezas y las actitudes necesarias que le permita contribuir al
mejoramiento y actualización continuos de la educación en Puerto Rico.

2. Preparar personal en la administración y supervisión de los servicios educativos que se

ofrecen a los estudiantes en las escuelas privadas y públicas del país.

3. Capacitar personal profesional con los conceptos en que se basa la educación moderna
y que implican una mayor sofisticación en la ejecución de la labor administrativa a saber:
asesoramiento técnico de necesidades ("assessment"), evaluación, investigación,
cambio, participación, comunicación, relaciones humanas y públicas, aplicación del
pensamiento crítico, gerencia y planificación, y organización.

4. Adiestrar personal capaz de planificar, organizar y desarrollar programas innovadores que

respondan a las necesidades de los alumnos en general y de los que provienen de áreas
de privación cultural y económica en particular, al igual que de emigrantes de otros países
y de puertorriqueños criados en los Estados Unidos que regresan a la Isla.

5. Preparar personal con el conocimiento y las destrezas de comunicación y delegación que

le permitan trabajar efectivamente con los maestros, padres y estudiantes y personas de
la industria y el comercio, en la atención y mejoramiento de las situaciones problemáticas
en las que funcione la escuela.

6. Capacitar personal profesional en el proceso de inventariar, hacer y administrar

presupuesto.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

139

MAESTRÍA EN ARTES EN EDUCACIÓN CON
ESPECIALIDAD EN ADMINISTRACIÓN Y SUPERVISIÓN

Requisitos Medulares 15
Requisitos de Especialidad 22
Electivas Dirigidas 6
Requisitos del Grado 3
 Total de Créditos 46 crs.

REQUISITOS MEDULARES

EDUC 500 Principios Generales de Currículo 3
EDUC 501 Evaluación y Medición Educativa 3
EDUC 505 Procesos del Desarrollo Humano 3

EDUC 506 Filosofía, Ética y Valores en la Educación 3
EDUC 507

Métodos de Investigación Educativa

3
15 crs.

REQUISITOS DE ESPECIALIDAD

EDAS 502 Curso Básico de Administración y Supervisión Escolar 3
EDAS 503 Curso Avanzado en Administración y Supervisión

Aplicados al Nivel Elemental y Secundario)

3

EDAS 505 Curso Avanzado de Currículo para Administradores Escolares
(Estrategias e Innovaciones Educativas)

3

EDAS 506 Fundamentos Legales de la Educación 3
EDAS 507 Gerencia y Planificación Educativa 3
EDAS 511 Seminario de Investigación en Administración

y Supervisión

3

EDAS 515 Práctica en Administración y Supervisión Escolar 4
 22 crs.

ELECTIVA 3 crs.

REQUISITOS DEL GRADO (3 Créditos)

EDUC 550 Tesis (6 créditos)
EDUC 557 Proyecto de servicio comunitario
EDUC 558 Seminario de Reafirmación Conceptual, Validación e
 Investigación I-II-III
MPPI 797 Modelo de Preparación y Presentación de
 Investigación (Tesina)

3 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

140

DESCRIPCIÓN DE CURSOS
EDUCACIÓN

EDUC 500 - PRINCIPIOS GENERALES DE CURRÍCULO. 3 créditos. En este curso se analiza el
área de currículo desde una perspectiva filosófica, psicológica, sociológica e histórica. Se aplica un
enfoque sistemático al conceptualizar el proceso de diseño curricular poniendo de relieve el análisis
técnico de las necesidades (ATN). Además, se describen los tipos de currículo y se comparan los
modelos curriculares de acuerdo con las características tales como: el enfoque, la utilidad, los pasos
o fases, las ventajas y desventajas. Como parte integral del curso, se promueve la discusión de los
enfoques y modelos de evaluación curricular. De esta manera, el estudiante podrá desarrollar los
conocimientos y las destrezas necesarias para diseñar desde una unidad curricular hasta un
proyecto o programa educativo. Se integra el uso de los recursos tecnológicos de la información y
comunicación como herramientas para promover prácticas educativas apropiadas y estrategias de
investigación para fomentar el desarrollo del pensamiento crítico y analítico.

EDUC 501 - EVALUACIÓN Y MEDICIÓN EDUCATIVA. 3 créditos. En este curso se trabaja con
el plan para la evaluación de los programas y proyectos psicológicos vistos desde la perspectiva de
la sala de clases. Presenta los principios, los métodos y las técnicas fundamentales de la medición,
el assessment y la evaluación educativa dentro del contexto del salón de clases, así como aquellos
aspectos susceptibles de evaluación como lo pueden ser, el currículo, el aprovechamiento y la
conducta de los alumnos. También incluye, de forma complementaria a la docencia, la aplicación de
las estrategias y técnicas de investigación con el apoyo de la tecnología.

EDUC 505 - PROCESOS DEL DESARROLLO HUMANO. 3 créditos. En este curso se analizan
algunas de las principales teorías del desarrollo humano. Se exploran los diferentes marcos
conceptuales que intentan determinar la conducta humana y su aplicación a la educación. Se pone
de relieve el análisis crítico de los estudios de investigación, los patrones de comportamiento y las
tendencias actuales de la metodología de investigación del desarrollo humano y sus relaciones con
la calidad de vida. Además, se discuten los fundamentos teóricos y sus implicaciones en el
comportamiento, para que el estudiante pueda interactuar de forma adecuada en el ambiente y grupo
en los cuales se involucran. Como parte de la experiencia educativa se fomenta el uso de los
recursos tecnológicos para la búsqueda de información en fuentes disponibles en la internet, y
también el uso de programas para el diseño y la presentación de informes.

EDUC 506 - FILOSOFÍA, ÉTICA Y VALORES EN LA EDUCACIÓN. 3 créditos. Este curso analiza
los fundamentos filosóficos sobre la naturaleza de la educación integrando los conceptos ética y
valores. Como parte del curso el estudiante investiga la naturaleza de los juicios éticos, así como la
naturaleza de los conceptos ética, moral y valores como fundamentos de vida individual y profesional.
Se estudian los fundamentos filosóficos en los que se fundamenta la elaboración del currículo para
la escuela puertorriqueña. Además, se reflexiona sobre la filosofía educativa, los aspectos éticos y
valores sobre los cuales fundamenta su práctica educativa, como base para el diseño de su filosofía
educativa. Se integra la tecnología, para la incorporación de estrategias y técnicas de investigación
que lo capaciten para pensar de manera crítica y creativa ante un sistema educativo de cambios y
retos constantes.

EDUC 507 - MÉTODOS DE INVESTIGACIÓN EDUCATIVA. 3 créditos. Este curso le permite a
los estudiantes adquirir los conocimientos y desarrollar las destrezas necesarias para planificar y
desarrollar investigaciones aplicadas al campo de la educación. Se discuten las etapas, métodos,
procesos y técnicas principales del proceso de investigación. Asimismo, se presentan diversos
aspectos de diseño, recopilación de datos, muestreo, análisis de datos, uso de la tecnología, la
evaluación de programas y los aspectos éticos de la investigación. Finalmente, se analiza la
necesidad y el valor de las investigaciones aplicadas al campo de la educación, la incorporación y

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

141

utilización de nuevo conocimiento en la disciplina y en la sociedad, y los beneficios que ofrece al
atender problemas específicos y reales de nuestra sociedad. Además, se explora la integración de
las nuevas tecnologías para facilitar y enriquecer los procesos investigativos.

EDUC 509 - EDUCACIÓN EN UNA SOCIEDAD MULTICULTURAL. 3 créditos. Análisis de las
realidades, tendencias y problemas socio-económicos y culturales en comunidades con alta
concentración de emigrantes puertorriqueños y otros grupos minoritarios de inmigrantes
(dominicanos, haitianos, etc.) y las implicaciones educativas que puedan servir de base para revisión
curricular y organización de proyectos especiales.

EDUC 524 - SEMINARIO DE TESIS. 3 créditos. Trabajo de investigación bajo la supervisión de un
miembro de la facultad del Programa Graduado. Se ofrecerá al estudiante orientación sobre la
planificación, ejecución e informes investigativos que se requieren para la presentación y defensa de
una tesis.

EDUC 545 - INTELEGENCIAS MÚLTIPLES EN LA EDUCACIÓN. 3 créditos. Se estudia y analiza
la teoría de las inteligencias múltiples propuesta por Gardner, enfatizando en las estrategias de
identificación y desarrollo de las mismas en el ámbito educativo. Se aspira a la aplicación práctica
más útil para servicio del estudiante y su aprovechamiento académico

EDUC 546 - MÉTODOS ESTADÍSTICOS APLICADOS A LA EDUCACIÓN. 3 créditos. Estudio y
análisis de los métodos estadísticos aplicados a la educación. El curso incluye: recopilación y
tabulación de datos, medidas de tendencia central, medidas de variabilidad (dispersión); valoración
Z, distribución normal, área bajo la curva normal, correlación y regresión.

EDUC 547 - INTELIGENCIA EMOCIONAL EN EL ESCENARIO ESCOLAR. 3 créditos. Curso
introductorio especializado en Inteligencia emocional y social. En el mismo se analiza y aplican las
habilidades fundamentales de aprendizaje, autoconciencia, control emocional, motivación, empatía,
habilidades sociales, comunicación intrapersonal e interpersonal enfocadas hacia el desarrollo
personal y profesional del educador como modelo.

EDUC 550 – TESIS. 3 créditos. Pre-requisito EDUC 524. Este curso es continuación del curso
EDUC 524 - Seminario de Tesis, en el cual el estudiante debe haber trabajado con los tres primeros
capítulos, por lo tanto, comprende la misma temática y procedimiento extendido hasta la
presentación del documento oficial bajo la supervisión de un profesor de la facultad, el cual servirá
de consejero al estudiante.

ADMINISTRACIÓN Y SUPERVISIÓN

EDAS 502 - CURSO BÁSICO EN ADMINISTRACIÓN Y SUPERVISIÓN ESCOLAR. 3 créditos.
Estudio de la administración y supervisión escolar y sus dimensiones aplicadas a los servicios que
se ofrecen a los estudiantes y personal profesional con énfasis en el desarrollo de la facultad, la toma
de decisiones, el proceso de cambio y la evaluación de la facultad. Las relaciones personales y
profesionales con el personal se enfocan como medio efectivo para lograr cambio haciendo hincapié
en la dinámica de grupo para conseguir la colaboración y participación activa del personal. Las
técnicas y modelos de supervisión se presentan como medio para lograr llevar a cabo las funciones
del cargo estimulando la creatividad individual en el desempeño de éstas.

EDAS 503 - CURSO AVANZADO EN ADMINISTRACIÓN Y SUPERVISIÓN (Aplicado al Nivel
Elemental y Secundario). 3 créditos. Estudio de la proyección de la administración en la comunidad
a la que sirve la escuela con énfasis en la organización y desarrollo del Consejo y la Escuela de
Padres y la participación de la industria y el comercio mediante un Consejo Asesor. Se estudia el

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

142

procedimiento a seguir para la adopción de escuelas por la industria, el comercio y otras
organizaciones de la comunidad. La relación personal y profesional con los supervisados y la
motivación se estudian como base de toda operación exitosa que ha sido planificada. Recibe
importancia la planificación estratégica para guiar el mejoramiento gradual a largo plazo del núcleo,
el distrito escolar o la Región. Relaciona la supervisión directamente con la enseñanza y la enfoca
desde el punto de vista moderno de una visión del supervisor como colega y el trabajo cooperativo
compartido con maestros y otro personal.

EDAS 505 - CURSO AVANZADO DE CURRÍCULO PARA ADMINISTRADORES ESCOLARES
(Estrategias e Innovaciones Educativas). 3 créditos. Estudio de cómo se administra el currículo
con énfasis en el cambio y el diseño curricular y el procedimiento a usarse, los tipos de currículo y
los asuntos controversiales que actualmente se presentan. Se estudian las innovaciones que están
probándose en y fuera de Puerto Rico y se visitarán los lugares en la Isla en donde se están poniendo
en función. Da importancia a la idea de que no toda innovación es aplicable en cualquier lugar, al
desarrollo de la facultad para establecer los cambios, su participación activa en el proceso y a la
evaluación continua de los procedimientos y acciones que se efectúen.

EDAS 506 - FUNDAMENTOS LEGALES DE LA EDUCACIÓN. 3 créditos. El curso sobre
fundamentos legales de la educación se ha diseñado con el propósito de que los candidatos a
puestos directivos y de supervisión en el Sistema de Educación de Puerto Rico, público y privado,
adquieran un conocimiento amplio sobre el desarrollo e imperio del derecho constitucional a la
educación en Puerto Rico, según reconocido por la Sección 5, Artículo II, Carta de Derecho
Constitucional de Puerto Rico de 1952; función para el establecimiento de un sistema de vida
democrático y progresista y el ejercicio de otros derechos constitucionales fundamentales, tales
como, el derecho a la libertad de expresión en todas sus manifestaciones y el derecho a la libertad
plena.

EDAS 507 - GERENCIA Y PLANIFICACIÓN EDUCATIVA. 3 créditos. Este es un curso
comparativo de Sistemas de Contabilidad aplicables a los procesos educativos y sus efectos
esperados sobre la eficiencia del sector educativo a diversos niveles: Central, Región, Distrito o aun,
a nivel de escuela.

EDAS 511 - SEMINARIO DE INVESTIGACIÓN EN ADMINISTRACIÓN Y SUPERVISIÓN. 3
créditos. Trabajo de investigación educativa en el área de administración y supervisión. Se ofrecerá
al estudiante orientación sobre la planificación, ejecución e informes investigativos que se requieren
para la presentación y defensa de una tesis.

EDAS 515 - PRÁCTICA EN ADMINISTRACIÓN Y SUPERVISIÓN ESCOLAR. 4 créditos. Este
curso guiara al estudiante en las experiencias clínicas en un núcleo escolar seleccionado por la
Universidad. En el ambiente real podrá poner en práctica los conocimientos y las destrezas que ha
adquirido y desarrollado en su especialidad. Se concienciará de la verdadera problemática del
núcleo, el distrito, trabajara en la solución de está aplicando técnicas de trabajo innovadoras con los
maestros, estudiantes, padres y otro personal involucrado.

EDUCACIÓN ELEMENTAL

EDEL 512 - FUNDAMENTOS HISTÓRICOS Y FILOSÓFICOS DE LA EDUCACIÓN ELEMENTAL.
3 créditos. Estudio del desarrollo y evolución histórica de la educación con énfasis en la escuela
elemental desde los antiguos Egipto, Grecia y Roma hasta el presente, a través del análisis de las
ideas y principios filosóficos que han fundamentado la escuela y el currículo elemental con atención
especial a las doctrinas y contribuciones de Sócrates, Platón, Aristóteles, Rousseau, Pestalozzi,

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

143

Froebel, Dewey, Illich, Hostos, y otros. Aplicación de estos conceptos a la educación elemental del
presente.

EDEL 526 - CURRÍCULO Y ENSEÑANZA DE LA LECTURA Y NUEVOS ENFOQUES EN LAS
ARTES DEL LENGUAJE EN LA ESCUELA ELEMENTAL. 3 créditos. Curso avanzado en la
enseñanza de la lectura en la escuela elemental. Se enfatizarán el desarrollo de las destrezas y
estrategias necesarias para la lectura. El curso proveerá para la investigación y el desarrollo de
competencias en métodos, técnicas y uso de materiales a usarse con niños de la escuela elemental.
Se discutirán los nuevos enfoques, prácticas actuales y el currículo de las Artes del Lenguaje del
Nivel Elemental del sistema educativo privado y público de Puerto Rico y otros países.

EDEL 527 - CURRÍCULO Y ENSEÑANZA DE LOS PROGRAMAS DE CIENCIAS Y
MATEMÁTICAS EN EL NIVEL ELEMENTAL. 3 créditos. Estudio y análisis del contenido curricular
en ciencias y matemáticas con énfasis en el desarrollo de conceptos, procesos y destrezas. El
estudiante realizará un trabajo de investigación sobre los nuevos enfoques y tendencias innovadoras
en el área curricular, métodos y enseñanza de ciencias y matemáticas en el nivel elemental.

EDEL 528 - ADMINISTRACIÓN Y SUPERVISIÓN EN LA ESCUELA ELEMENTAL. 3 créditos.
Análisis y aplicación de los siguientes temas: Teorías de la administración, diferentes tipos de
supervisión, orígenes de la administración y supervisión, definiciones de ambos términos, técnicas
modernas para administrar y supervisar, la importancia de la comunicación en el proceso de
administrar y supervisar, la visita a la sala de clases como técnica de supervisión más directa para
mejorar el proceso enseñanza -aprendizaje, funciones del administrador y supervisor escolar.

EDEL 529 - PROBLEMAS DE APRENDIZAJE E INDIVIDUALIZACIÓN DE LA ENSEÑANZA EN
EL NIVEL ELEMENTAL. 3 créditos. Estudio práctico de los métodos, instrumentos y estrategias
disponibles al maestro para determinar, interpretar y atender los problemas de aprendizaje de los
niños de escuela elemental. Desarrollo de destrezas en el uso de instrumentos formales y en la
preparación de pruebas para la identificación y corrección de las dificultades en el aprendizaje.
Análisis de las características del aprendizaje en las etapas de la escuela elemental y de sus
desviaciones leves más comunes. Discusión y análisis de las diferentes estrategias para
individualizar la enseñanza en este nivel, considerando las competencias a desarrollar. Estudio de
casos de situaciones simuladas, prácticas reales en el diagnóstico, interpretación, ubicación,
planificación y evaluación de niños del nivel elemental con problemas leves del aprendizaje en la
sala de clase regular.

EDEL 530 - CAMBIOS SOCIALES Y SU IMPLICACIÓN EN EL CURRÍCULO DE ESTUDIOS
SOCIALES EN LA ESCUELA ELEMENTAL. 3 créditos. Lectura e investigación de los efectos de
los cambios sociales en el currículo de las ciencias sociales con énfasis en el contenido y enfoque
de los estudios sociales en la escuela elemental. Análisis comparativos de currículos de estudios
sociales a nivel elemental con el de Puerto Rico y estudio de modelos de enseñanza y de
planificación que propician el interés por el estudio de las personas y su sociedad. Preparación y
evaluación de unidades de estudio con métodos de enseñanza no tradicionales.

SUB-ESPECIALIDAD EN NIVEL PRIMARIO (K-3)

EDEL 535 - DISEÑO DEL CURRÍCULO MULTIDISCIPLINARIO PARA LA EDUCACIÓN DEL
NIÑO A NIVEL PRIMARIO (K-3). 3 créditos. Se analizan los componentes básicos del currículo
multidisciplinario para la educación del niño a nivel primario (K-3). El estudiante desarrollará un
diseño de currículo multidisciplinario ajustado a un contexto dado (K-3).

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

144

EDEL 537 - ESTRATEGIAS DE AVALÚO DEL PROCESO ENSEÑANZA APRENDIZAJE Y DEL
ESCENARIO ESCOLAR A NIVEL PRIMARIO (K-3). 3 créditos. Se analizarán estrategias de avalúo
de procesos y escenario escolar a Nivel Primario (K-3) dentro del marco de teorías y tendencias
modernas que parten del estudiante como centro del currículo, de sus experiencias como base de
las dinámicas y el diálogo como base estratégica primordial; la tecnología integrada al escenario y
estructuras que facilitan la interacción de grupos.

SUB-ESPECIALIDAD EN PRE-ESCOLAR

EDEL 538 - PROYECTO DE CAMPO EN EDUCACIÓN PREESCOLAR. 3 créditos. Este curso
prepara al estudiante en el estudio de un programa educativo mediante experiencias de campo.
Contiene el análisis de los pasos a seguir y las diferentes técnicas a usar en la construcción de
conocimientos. El estudiante diseñará y desarrollará un trabajo de investigación.

EDEL 539 - ADMINISTRACIÓN Y ORGANIZACIÓN DE PROGRAMAS DE EDUCACIÓN
PREESCOLAR. 3 créditos. Se hará un estudio de los factores que contribuyen a un ambiente
deseable en los programas de cuidado infantil y preescolares, la administración de los servicios y la
organización de todos los componentes (niños, recursos humanos, materiales, itinerarios...). Se
estudiarán detenidamente los principios teóricos y las reglamentaciones que regulan los centros
preescolares.

EDEL 540 - DISEÑO DEL CURRÍCULO INTEGRAL PARA EL NIVEL PREESCOLAR. 3 créditos.
Estudio de los principios integradores del currículo del nivel preescolar. Se ofrece una visión de las
teorías de desarrollo a partir de las distintas filosofías educativas. Se analizan modelos curriculares
dirigidos a la educación y al desarrollo integral de los niños preescolares. Se tienen experiencias
prácticas del proceso de diseño y los criterios para establecer y evaluar el currículo integral.

EDEL 541 - LITERATURA APROPIADA Y ARTES AFINES. 3 créditos. Estudio crítico de las
distintas formas literarias apropiadas para el niño con el propósito de fomentar su uso en el desarrollo
de la capacidad creadora e intelectual del niño. Se le dará énfasis a las artes complementarias de
los textos literarios infantiles y de las actividades con dichos textos, y cómo éstas se integran. Análisis
y evaluación de los recursos que hay en la actualidad tanto como el de los clásicos.

EDEL 542 - MODELOS INNOVADORES, ESTRATEGIAS DE ENSEÑANZA Y EL USO DE LA
TECNOLOGÍA MODERNA EN NIVELES PREESCOLAR Y NIVEL PRIMARIO. 3 créditos. Este
curso comprende el análisis de programas y opciones pedagógicas innovadoras en la educación de
los niveles preescolar y primario. Hace hincapié en la utilidad de la tecnología moderna para mejorar
el proceso educativo.

EDEL 543 - METODOLOGÍA E INTEGRACIÓN DE LA TECNOLOGÍA MODERNA EN EL
CURRÍCULO DE ESCUELA ELEMENTAL. 3 créditos. El curso comprende el análisis y el uso de
métodos o estrategias de enseñanza para la escuela elemental, así como la selección, producción y
evaluación de materiales para la enseñanza de acuerdo al nivel de desarrollo del niño. Incluye
también el examen del potencial educativo de los diversos avances tecnológicos y su integración al
currículo y la instrucción.

EDEL 548 - EL JUEGO COMO PROCESO EDUCATIVO. 3 créditos. Estudio y análisis del juego
como proceso educativo. Lectura de investigaciones de cómo el juego influye en el desarrollo integral
del estudiante. Discusión del juego educativo y sus procesos como estrategia de instrucción y como
medida diagnóstica de áreas del desarrollo tales como lenguaje, cognición, social y motor. Aplicación
del juego dentro del currículo de escuela elemental.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

145

EDUCACIÓN ESPECIAL

EDES 505 - ADMINISTRACIÓN Y SUPERVISIÓN DE PROGRAMAS EDUCATIVOS PARA
ESTUDIANTES EXCEPCIONALES. 3 créditos. Se presentan la organización, implantación,
administración y supervisión de servicios educativos para estudiantes excepcionales. Se discuten
las alternativas de ubicación escolar de los estudiantes dependiendo de la severidad de su condición.
Se estudia la historia, las características y las funciones del Administrador y Supervisor Especial en
Puerto Rico y Estados Unidos. Se discuten las leyes, ideas y puntos debatibles que afectan al
establecimiento de un Programa de Educación Especial en un distrito escolar. Se estudian los
derechos de los padres y todos los aspectos relacionados, tales como las garantías procesales, el
debido proceso de ley, la confidencialidad de los expedientes y los programas educativos
individualizados.

EDES 506 - LA EDUCACIÓN DEL ESTUDIANTE CON DISCAPACIDAD INTELECTUAL:
METODOLOGÍA Y CURRÍCULO. 3 créditos. Incluye las distintas clasificaciones de la retardación
mental, las etiologías, las características que presenta el niño, la filosofía educativa y los objetivos
en su educación y los programas establecidos. Se estudia también los métodos y materiales
utilizados en la enseñanza.

EDES 509 - MODIFICACIÓN DE CONDUCTA PARA ESTUDIANTES CON DISTURBIOS
EMOCIONALES. 3 créditos. Incluye un estudio a profundidad de los problemas de comportamiento.
Se estudian las características la etiología de esta condición y los programas educativos diseñados
para trabajar con estudiantes con esta condición. Se discuten distintas estrategias utilizadas en el
manejo de estudiantes con disturbios emocionales y las técnicas de modificación de conducta.

EDES 510 - LA EDUCACIÓN DEL ESTUDIANTE CON DESÓRDENES DEL HABLA Y
LENGUAJE. 3 créditos. Se estudia la etiología de los problemas del habla y del lenguaje, las
características típicas asociadas con esta condición, los tipos de problemas del lenguaje, los
instrumentos diseñados para la evaluación de estos desórdenes y los métodos y procedimientos
utilizados en la rehabilitación de las personas con desórdenes del habla y lenguaje.

EDES 511 - EL DESARROLLO PERCEPTUAL MOTOR DEL ESTUDIANTE CON IMPEDIMENTOS
SEVEROS Y MÚLTIPLES. 3 créditos. Se estudia la etiología de los impedimentos físicos, las
características que presenta el niño o joven con esta condición; los aspectos médicos relacionados
con su diagnóstico y tratamiento, las necesidades educativas y servicios para los niños y jóvenes
que presentan distintos tipos de problemas severos y múltiples.

EDES 512 - DIAGNÓSTICO Y CORRECCIÓN DE LECTURA Y ESCRITURA EN ESTUDIANTES
CON IMPEDIMENTOS LEVES Y PROBLEMAS DE APRENDIZAJE. 3 créditos. Se amplían los
conocimientos sobre teorías de los procesos de lectura y escritura, se desarrollan y analizan pruebas
para detectar dificultades específicas en las áreas de lectura y escritura. Se enfatiza el uso de
diversos métodos para enseñar a leer tomando en consideración las diferencias individuales de
estudiantes y sus estilos de aprendizaje. Se analiza el proceso de leer y los elementos que lo
componen, reconocimiento de las palabras, formación de conceptos, comprensión, interpretación,
las influencias de los componentes afectivos, el comportamiento del lector y su evaluación. En el
área de escritura se discuten pruebas formales e informales que ayudan en el diagnóstico y el
tratamiento más adecuado para remediar y ayudar en la enseñanza de la escritura.

EDES 513 - MÉTODOS Y TÉCNICAS DE VALUACIÓN PARA ESTUDIANTES CON
NECESIDADES ESPECIALES. 3 créditos. Curso encaminado a presentar la importancia del
proceso de valuación de los niños-as y jóvenes con necesidades especiales. Prepara a los
estudiantes con el conocimiento fundamental sobre los métodos y técnicas que le permitan obtener

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

146

información precisa y confiable acerca de esta población; destrezas en el uso y preparación de
instrumentos de evaluación apropiados; y las competencias para el desarrollo del diseño de
instrucción requerido para su enseñanza.

EDES 525 - NATURALEZA Y NECESIDADES DE INFANTES Y PRE-ESCOLARES CON
DEFICIENCIAS EN EL DESARROLLO. 3 créditos. Curso en educación especial pre- escolar e
intervención temprana que estudia el desarrollo atípico del niño desde su nacimiento hasta los cinco
años. Analiza su naturaleza y características partiendo del modelo de desarrollo normal del niño.
Enfatiza el estudio de los medios para la identificación y evaluación apropiada de esta población que
facilite la prestación de servicios de intervención temprana y educación especial pre-escolar a tenor
con sus potencialidades y necesidades específicas. Discute, además, los objetivos, estrategias,
modelos y actitudes requeridas en el desarrollo de programas de intervención con la familia.

EDES 526 - MÉTODOS DE INVESTIGACIÓN EN ÁREAS RELACIONADAS CON PROBLEMAS
SENSORIALES, COMUNICOLÓGICOS Y CRÓNICOS DE SALUD. 3 créditos. Estudia las
características y necesidades de los niños y jóvenes con problemas sensoriales, comunicológicos y
crónicos de salud. Incorpora la investigación reciente y pertinente a estas áreas que provee
respuestas empíricas en la identificación e intervención educativa con estos educandos. Introduce
al estudiante en la elaboración de una investigación científica en el campo de educación especial.
Ofrece oportunidad para el desarrollo de conocimientos y competencias que ayuden al estudiante
del curso a realizar la labor incidental de consultoría y de intermediario que gradualmente ofrece a
supervisores, maestros de educación regular y los padres de los educandos excepcionales.

EDES 537 - LA UTILIZACIÓN DE LA ASISTENCIA TECNOLÓGICA EN LA SALA DE CLASES. 3
créditos. Se estudiará el propósito y uso de la asistencia tecnológica para facilitar el proceso de
enseñanza-aprendizaje del estudiante con Problemas Específicos de Aprendizaje y/o con Déficit de
Atención. Se estudiarán los diversos equipos de asistencia tecnológica para remediar deficiencias,
desarrollar destrezas en las áreas de: memoria, organización, manejo de tiempo, escuchar, procesar
información auditiva y visualmente, la lectura, matemática y lenguaje escrito.

SUB-ESPECIALIDAD EN PROBLEMAS ESPECÍFICOS DE APRENDIZAJE Y DÉFICIT DE
ATENCIÓN

EDES 533 - MODELOS DE INTERVENCIÓN CURRICULAR PARA ESTUDIANTES CON PEA Y
DDA. 3 créditos. En este curso se estudian los modelos curriculares e intervención educativa para
niños y jóvenes con Problemas Específicos de Aprendizaje y Déficit de Atención. El estudiante
explorará los supuestos filosóficos y las perspectivas teóricas sobre los cuales se fundamentan estos
modelos curriculares. Se espera que el estudiante adquiera las destrezas conceptuales y
metodológicas que le permitan llevar a cabo planes de intervención para estudiantes con PEA y
DDA.

EDES 534 - INDICADORES PARA EL DIAGNÓSTICO DEL ESTUDIANTE CON PEA Y DDA. 3
créditos. En este curso se estudia el proceso para llevar a cabo un diagnóstico de PEA y DDA.
Mediante el enfoque evaluativo de "assessment" el estudiante tendrá la experiencia de analizar los
indicadores que le permitan participar en la interpretación de un diagnóstico profesional. El estudiante
explorará otros ambientes ecológicos como la vida familiar y escolar, que puedan estar relacionados
con el análisis de lo que se consideran problemas de aprendizaje y déficit de atención.

EDES 535 - SEMINARIO DE DESÓRDENES NEUROSICOLÓGICOS, NEUROFISIOLÓGICOS Y
SICOLÓGICOS ASOCIADOS CON PEA Y DDA. 3 créditos. El énfasis de este curso será uno
multidisciplinario. Se estudiarán aquellos temas del campo de la fisiología, psiquiatría, neurología y

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

147

medicina relacionados con los problemas específicos de aprendizaje. Incluye las consideraciones
sobre el uso y abuso de los medicamentos utilizados como farmacoterapia.

EDES 536 - SEMINARIO DE INVESTIGACIÓN EN PEA Y DDA. 3 créditos. El estudiante se
relacionará, de manera general con los diferentes tipos de investigación, a saber: cualitativas, cuasi
experimental y experimental. Esto, aplicado a las áreas de PEA y DDA. Se le guiará en la elaboración
de un instrumento mediante el cual el estudiante llevará a cabo labores de investigación. Finalmente,
tendrá la oportunidad de presentar un trabajo monográfico que recoja los datos, conclusiones y
recomendaciones de su investigación.

SUB-ESPECIALIDAD EN AUTISMO

EDES 541 - INDICADORES PARA EL DIAGNÓSTICO DEL ESTUDIANTE CON AUTISMO Y
ESTRATEGIAS DE AVALÚO E INTERVENCIÓN. 3 créditos. En este curso se estudian las
características del niño y el joven con autismo y el impacto de esta condición en la familia y en la
escuela. Se estudia el proceso para diagnosticar esta condición. El estudiante adquiere las
competencias que le permitan intervenir educativamente con esta población.

EDES 542 - DESÓRDENES COMUNICOLÓGICOS Y AUTISMO. 3 créditos. Este curso incluye el
estudio de los problemas de comunicación que se manifiestan en demora o ausencia total del
lenguaje hablado, así como la inhabilidad para iniciar o sostener una conversación con otras
personas. Se estudia el uso de lenguaje estereotipado o repetitivo de este estudiante. También se
estudia el problema de interacción social y los patrones de conducta repetitivos y estereotipados del
estudiante con autismo.

EDES 543 - CURRÍCULO Y MÉTODOS DE ENSEÑANZA DEL NIÑO AUTISTA. 3 créditos. En
este curso se estudian los modelos de currículos sugeridos para la intervención educativa de estos
niños. El estudiante llevará a cabo visitas al salón de clases de niños con autismo. Se incluye el
estudio de los métodos y estrategias educativas innovadoras. Se enfatiza en la importancia del
enfoque interdisciplinar en su intervención, así como la importancia del uso de los recursos
tecnológicos en la educación de estos niños.

EDES 544 - SEMINARIO DE INVESTIGACIÓN EN ACCIÓN Y LOS PROGRAMAS DE
EDUCACIÓN ESPECIAL. 3 créditos. El estudiante se relacionará con los distintos tipos de
investigación que se han llevado a cabo en relación con la naturaleza del niño con autismo. También
se le guiará a llevar a cabo labores de investigación relacionadas con este campo y presentará
trabajos escritos relacionados con sus hallazgos.

EDES 546 - INTERVENCIÓN CONDUCTUAL PARA ESTUDIANTES DIAGNOSTICADOS CON EL
DESORDEN DEL ESPECTRO DE AUTISMO. 3 créditos. Este curso trabaja con los principios
básicos de manejo de conducta en la intervención de estudiantes con Autismo. En el mismo se
discuten los procesos que se llevan cabo en el avalúo funcional de la Conducta (Functional Behavior
Assessment), con el propósito de desarrollar planes de intervención conductual dirigidos a provocar
cambios positivos en el comportamiento del estudiante con Autismo.

EDES 547 - ASPECTOS PSICOSICIALES DEL ESTUDIANTE CON EL DESORDEN DEL
ESPECTRO DE AUTISMO Y LOS SISTEMAS DE APOYO - 3 créditos. Este curso atiende los
aspectos psicosociales del estudiante con Desorden del Espectro de Autismo. En el mismo, se
discutirán y evaluarán los modelos de intervención usados para desarrollar relaciones sociales
efectivas en el entorno familiar, escolar y comunitario del estudiante. Además, se estudiarán los
sistemas de apoyo, para diseñar actividades de aprendizaje que enfaticen el desarrollo de destrezas
sociales desde una perspectiva sistémica del estudiante con autismo y su familia.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

148

CERTIFICADO GRADUADO EN IMPEDIMENTOS VISUALES

EDES 580 - ASPECTOS MÉDICOS, FUNDAMENTOS SICOLÓGICOS Y SOCIOLÓGICOS DE
LOS IMPEDIMENTOS VISUALES Y SUS IMPLICACIONES EN EL PROCESO DE ENSEÑANZA.
3 créditos. Este curso presenta varios diagnósticos de manifestaciones visuales de los niños desde
el nacimiento hasta los 21 años de edad. Tiene el propósito de que las personas que tomen el curso
conozcan la anatomía y fisiología del sistema visual; funciones oftalmológicas y evaluaciones de baja
visión; las implicaciones psicosociales, y las adaptaciones ambientales para los estudiantes con
impedimentos visuales.

EDES 581 - METODOLOGÍA Y CURRÍCULO PARA LA ENSEÑANZA DE LECTURA Y
ESCRITURA UTILIZANDO EL SISTEMA BRAILLE (BRAILLE I Y II). 3 créditos. Este curso incluye
principios, enfoques y recursos para el avalúo, la alfabetización, comunicación y enseñanza a los
estudiantes que son ciegos o parcialmente ciegos. Se estudian los métodos y materiales para apoyar
a los usuarios del Braille en el currículo general en las áreas de español e inglés; el rol del maestro
de visión; las alianzas con los maestros del grupo regular y de áreas de contenido; así como los
requisitos legales y éticos en la provisión de comunicación y alfabetización a los usuarios del Braille.
El curso incluye estrategias y metodología para la enseñanza y aprendizaje del *Currículo Medular
Expandido. Asimismo se incluye el marco de referencia teórico, estrategias de avalúo y
herramientas para la investigación.

EDES 582 - METODOLOGÍA Y CURRÍCULO PARA LA ENSEÑANZA DE MATEMÁTICAS Y
CIENCIAS UTILIZANDO LOS CÓDIGOS NEMETH Y EL ÁBACO CRANMER. 3 créditos. Este
curso tiene el propósito de enseñar a los maestros de educación especial, maestros regulares y otros
profesionales que atienden la población con impedimentos visuales los símbolos y los Códigos del
sistema Nemeth y el del Ábaco Cranmer. Se estudiaran las reglas y aplicabilidad de estos en la
enseñanza de la lectura y escritura de problemas matemáticos básicos, las estrategias para la
enseñanza de graficas táctiles y estrategias para la enseñanza de ciencias en ambientes de
laboratorio, entre otros.

EDES 583 - PRINCIPIOS DE ORIENTACIÓN Y MOVILIDAD. 3 créditos. Este curso provee al
estudiante los fundamentos para entender los componentes y esencia de la O&M. El campo de la
O&M se establece para atender la necesidad de la persona ciega a desplazarse de un lugar a otro
independientemente. Las formas de movilidad utilizadas por el ciego son exploradas a fondo en
conjunto con las características del estudiante. Se hace énfasis en el desarrollo de destrezas
motoras, sensoriales y conceptuales. El curso proveerá un trasfondo de la filosofía e historia de la
Orientación y Movilidad (O&M) incluyendo el uso de técnicas para desarrollar destrezas de
orientación y movilidad, el desarrollo sensorial, conceptual y el desarrollo motor grueso; métodos de
movilidad; uso del bastón, equipos de asistencia tecnológica para la movilidad y perros guías.

EDES 584 - METODOLOGÍA CURRICULAR Y AVALÚO DE LOS NIÑOS Y JÓVENES CON
IMPEDIMENTOS VISUALES. 3 créditos. Este cuso establece procedimientos de avalúo
relacionados con los estudiantes con impedimentos visuales para determinar necesidades de
aprendizaje y los medios de aprendizaje apropiados para esta población. También se establece la
relación del avalúo con el PEI, su desarrollo y las alternativas de ubicación para los estudiantes.

EDES 585 - TRANSICIÓN DEL JOVEN CON IMPEDIMENTOS VISUALES DE LA ESCUELA A
LA VIDA ADULTA. 3 créditos. El curso está basado en el estudio de los fundamentos, procesos y
prácticas requeridos para el desarrollo e implantación de la transición de los jóvenes con
impedimentos visuales hacia la vida adulta. En el mismo se estudian los fundamentos históricos,
teóricos y legales y la terminología relacionada con el proceso de transición, las diferentes

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

149

estrategias de avalúo para llevar a cabo la planificación y desarrollo del proceso de transición y las
estrategias de planificación para el futuro. El estudiante tiene que desarrollar e implementar un
modelo de transición como requisito del curso.

EDES 587 - UTILIZACIÓN DE LA ASISTENCIA TECNOLÓGICA EN LA ENSEÑANZA DEL
ESTUDIANTE CON IMPEDIMENTOS VISUALES. 3 créditos. Mediante el curso los estudiantes del
certificado graduado se capacitarán en el conocimiento y aplicación del uso de la tecnología, para
facilitar el proceso de enseñanza y aprendizaje de los estudiantes con impedimentos visuales. Se
trabajará con una visión panorámica del mundo de la asistencia tecnológica, identificando el continuo
de estrategias tecnológicas que van desde la no tecnología, hasta la alta tecnología, haciendo las
adaptaciones necesarias para el hogar, escuela, trabajo y comunidad en general. Se analizarán
formas en las que se pueda identificar la necesidad de servicios de asistencia tecnológica. Se
ampliará el conocimiento sobre diversos equipos y materiales asistivos, que permiten aumentar,
mantener o mejorar la capacidad funcional en los estudiantes con impedimentos visuales, e impactar
el desarrollo de destrezas, tales como: comunicación, procesamiento de información auditiva y visual
en las áreas de memoria, organización, manejo de tiempo, lectura, matemáticas y lenguaje escrito,
ambulación, manipulación de objetos, tareas del diario vivir, tiempo libre y recreación.

CURSOS SUB-ESPECIALIDAD EN SORDOCEGUERA E IMPEDIMENTOS MÚLTIPLES Y
SEVEROS

EDES 590 - EL IMPACTO E IMPLICACIONES DE LOS ASPECTOS MÉDICOS, SICOLÓGICOS Y
SOCIOLÓGICOS EN EL PROCESO DE ENSEÑANZA DE LOS ESTUDIANTES CON SORDO-
CEGUERA E IMPEDIMENTOS MÚLTIPLES Y SEVEROS. 3 créditos. Este curso presenta varios
diagnósticos de manifestaciones visuales y auditivas de los niños desde el nacimiento hasta los 21
años de edad. Tiene el propósito de que las personas que tomen el curso conozcan la anatomía y
fisiología del sistema visual y auditivo; las implicaciones psicosociales y educativas para el estudiante
sordo-ciego, así como las adaptaciones ambientales u acomodos razonables aplicables en el
proceso de enseñanza-aprendizaje en la sala de clases de los estudiantes con impedimento de
sordo-ceguera e impedimentos múltiples y severos.

EDES 592 - LENGUAJE DE SEÑAS BÁSICO E INTERMEDIO. 3 créditos. El curso está diseñado
para desarrollar en el estudiante las destrezas en el lenguaje de señas básico e intermedio y el
conocimiento del simbolismo y significados del lenguaje de señas. En el curso se trabajará el análisis
del lenguaje, el uso de los clasificadores en la manifestación del lenguaje, el vocabulario, y las
técnicas de interpretación. Además, incluye la historia del desarrollo del lenguaje de señas, se
incorporan principios éticos en la utilización del lenguaje de señas y aspectos del Código de Ética
que aplica a los Intérpretes de Puerto Rico.

EDES 593 - PRINCIPIOS DE ORIENTACIÓN Y MOVILIDAD Y SU IMPACTO EN LA ENSEÑANZA
DEL ESTUDIANTE SORDO-CIEGO O CON IMPEDIMENTOS MÚLTIPLES Y SEVEROS. 3
créditos. Este curso provee al estudiante los fundamentos para entender los componentes y esencia
de la Orientación y Movilidad (O&M) en los procesos de enseñanza-aprendizaje de los estudiantes
con sordo-ceguera e impedimentos múltiples. El campo de la O&M se establece para atender la
necesidad de la persona sordo-ciega a desplazarse de un lugar a otro lo más independientemente
posible en su ambiente escolar y familiar. Las formas de movilidad utilizadas por el sordo-ciego o
impedimento múltiple son exploradas a fondo en conjunto con las características del estudiante. Se
hace énfasis en el desarrollo de destrezas motoras, sensoriales y conceptuales necesarias en los
procesos de enseñanza-aprendizaje de los estudiantes con sordo-ceguera e impedimentos múltiples
y severos. El curso proveerá un trasfondo de la filosofía e historia de la Orientación y Movilidad
(O&M) incluyendo el uso de técnicas para desarrollar destrezas de orientación y movilidad y
desarrollo sensorial, conceptual y desarrollo motor grueso; métodos de movilidad; uso del bastón,

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

150

equipos de asistencia tecnológica para la movilidad y perros guías que le beneficiaran en sus
procesos educativos.

EDES 595 - METODOLOGÍA DE LA COMUNICACIÓN PARA ESTUDIANTES CON SORDO-
CEGUERA E IMPEDIMENTOS MÚLTIPLES Y SEVEROS: ESTRATEGÍAS Y SISTEMAS. 3
créditos. Este curso está focalizado en los procesos de comunicación, avaluó y evaluación
funcional y formal de la comunicación que exhiben los estudiantes con sordo-ceguera e
impedimentos múltiples y severos. Este curso le proporcionara a los participantes conocimientos y
destrezas en el desarrollo de sistemas de comunicación para estudiantes con sordo-ceguera e
impedimentos múltiples y severos.

EDES 596 - METODOLOGÍA CURRICULAR, ENSEÑANZA Y AVALÚO DE NIÑOS Y JÓVENES
CON SORDO-CEGUERA E IMPEDIMENTOS MÚLTIPLES Y SEVEROS. 3 créditos. Este curso
está diseñado para establecer los procedimientos curriculares y de avalúo de los niños y jóvenes
con sordo-ceguera e impedimentos múltiples y severos para determinar las necesidades de
aprendizaje y los medios de aprendizaje apropiado y efectivos para esta población dentro de un
ambiente inclusivo. Además, se establece la relación del avalúo con el PEI, su desarrollo y las
alternativas de ubicación para los estudiantes.

EDES 597 - EL PROCESO DE TRANSICIÓN DEL JOVEN CON SORDO-CEGUERA E
IMPEDIMENTOS MÚLTIPLES Y SEVEROS DE LA ESCUELA A LA VIDA ADULTA. 2 créditos.
La planificación de la transición de la escuela a educación postsecundaria, empleo y la vida en
comunidad es un proceso crítico para todos los estudiantes de escuela secundaria, mucho más para
la población identificada con sordo-ceguera e impedimentos múltiples y severos. Este curso tiene
como base el estudio de los fundamentos, procesos y prácticas requeridos para el desarrollo e
implantación de la transición de los jóvenes con sordo-ceguera e impedimentos múltiples y severos
hacia la vida adulta. En el mismo se estudian los fundamentos históricos, teóricos, legales y la
terminología relacionada con el proceso de transición, las diferentes estrategias de avalúo para llevar
a cabo la planificación y desarrollo del proceso de transición y las estrategias de planificación para
el futuro de cada estudiante. Los estudiantes universitarios tienen que llevar a cabo un proceso de
avalúo para la transición y desarrollar e implementar un modelo de transición como requisito del
curso.

EDES 598 - UTILIZACIÓN DE LA ASISTENCIA TECNOLÓGICA EN LA ENSEÑANZA DEL
ESTUDIANTE CON SORDO-CEGUERA E IMPEDIMENTOS MÚLTIPLES Y SEVEROS. 2 créditos.
Mediante el curso los estudiantes del programa graduado se capacitarán en el conocimiento y
aplicación del uso de la tecnología, para facilitar el proceso de enseñanza y aprendizaje de los
estudiantes sordo-ciegos e impedimentos múltiples y severos. Se trabajará con una visión
panorámica del mundo de la asistencia tecnológica, identificando el continuo de estrategias
tecnológicas que van desde la no tecnología, hasta la alta tecnología, haciendo las adaptaciones
necesarias para el hogar, escuela, trabajo y comunidad en general. Se analizarán formas en las que
se pueda identificar la necesidad de servicios de asistencia tecnológica. Se ampliará el conocimiento
sobre diversos equipos, que permiten aumentar, mantener o mejorar la capacidad funcional en los
estudiantes sordo-ciegos, e impactar el desarrollo de destrezas educativas y de vida independiente.

EDUCACIÓN COMERCIAL

ECOM 500 - HISTORIA, SITUACIÓN ACTUAL Y FUTURO DE LA EDUCACIÓN COMERCIAL. 3
créditos. Presentación y análisis de la trayectoria histórica, situación presente y dirección futura de
la educación comercial, tanto en Puerto Rico como en otros países. Énfasis en cómo los tiempos
influyen en el desarrollo de programas de educación comercial.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

151

ECOM 501 - METODOLOGÍA EN LA ENSEÑANZA DE MANEJO DE TECLADO. 3 créditos.
Énfasis en las técnicas, métodos y creación de materiales apropiados para la enseñanza del curso
de Manejo de Teclado y la Producción de Documentos. Además, se desarrollarán y aplicarán las
destrezas de medición formativa y sumativa que se utilizan en estos cursos.

ECOM 502 - METODOLOGÍA EN LA ENSEÑANZA DE ESCRITURA ABREVIADA. 3 créditos.
Énfasis en las técnicas, métodos y creación de materiales apropiados para la enseñanza de los
cursos de Taquigrafía o Escritura Abreviada y el de Transcripción. Además, se desarrollarán y
aplicarán las destrezas de medición formativa y sumativa que se utilizan en estos cursos.

ECOM 503 - METODOLOGÍA EN LA ENSEÑANZA DE PROCEDIMIENTOS ADMINISTRATIVOS.
3 créditos. Énfasis en las técnicas, métodos y creación de materiales apropiados para la enseñanza
de los cursos de Administración de Documentos y Procedimientos en la Administración de Sistemas
de Oficina. Además, se desarrollarán y aplicarán las destrezas de medición formativa y sumativa
que se utilizan en estos cursos.

ECOM 504 - MÉTODOS DE MEDICIÓN, EVALUACIÓN Y AVALÚO. 3 créditos. Se presentarán
las características, construcción y corrección de exámenes objetivos y subjetivos, además de otros
medios de evaluación instruccional en los cursos de educación comercial. Se identificarán, aplicarán
y evaluarán algunas de las técnicas de avalúo que se utilizan en la sala de clases. Se analizarán
materiales de evaluación que ya han sido utilizados en estos cursos.

ECOM 505 - DESARROLLO, IMPLANTACIÓN Y EVALUACIÓN DEL CURRÍCULO. 3 créditos.
Desarrollo y evaluación de currículos de educación comercial en varios niveles. Se trabajará con los
componentes del diseño curricular y su implantación. Se enfatizará en cómo la tecnología, el
comercio y la educación afectan el desarrollo de un currículo en educación comercial. Se presentará
el modelo de sistemas y su aplicación en el desarrollo de un plan diario y un prontuario de un curso
en educación comercial.

ECOM 506 - USO DE LA TECNOLOGÍA EN LA ENSEÑANZA. 3 créditos. Se le dará énfasis a la
selección de equipo, programas y materiales apropiados para la enseñanza de cursos comerciales
utilizando la computadora y otros recursos tecnológicos. Se practicará la redacción de objetivos
donde se use la tecnología como recurso educativo. También, se enfatizará en las estrategias,
técnicas instruccionales, preparación de materiales apropiados en este tipo de curso. Se practicará
en la Internet y diversos programas de computadora que se pueden usar en el proceso de
enseñanza-aprendizaje de cursos de educación comercial.

ECOM 507 - ORGANIZACIÓN, ADMINISTRACIÓN Y SUPERVISIÓN. 3 créditos. Énfasis en las
estructuras administrativas del sistema educativo puertorriqueño. Se discutirán técnicas para
administrar y supervisar en forma efectiva un sistema escolar en la cual se ofrezca un programa de
educación comercial. Se considerarán temas como: las características personales y destrezas que
debe poseer un buen administrador escolar, funciones que este puesto conlleva y tipos de
supervisores. También, se discutirá la importancia que tiene la comunicación efectiva e integración
de todo el personal que labora en la institución educativa (especialmente los maestros) en el proceso
de toma de decisiones y solución de problemas. Se presentarán y analizarán algunas leyes que
aplican a la educación en general y a la educación comercial.

ECOM 508 - SEMINARIO DE PRÁCTICA SUPERVISADA. 3 créditos. Se analizará la experiencia
y situaciones que se les presentan a los maestros practicantes en sus centros. Se ofrecerán
actividades variadas en el salón de clases para complementar y ampliar la práctica supervisada. Se
tomará en conjunto con el curso de Práctica Supervisada.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

152

ECOM 509 - PRÁCTICA SUPERVISADA. 3 créditos. Experiencia supervisada en la cual el
estudiante asumirá el rol de profesor de un curso de educación comercial en un nivel educativo.
Aplicará las destrezas y técnicas aprendidas en sus estudios medulares y de especialidad. Los
centros de práctica serán autorizados por el profesor que ofrezca el curso y por la Universidad
Central de Bayamón.

ECOM 510 - USO DE LA TECNOLOGÍA EN EL PROCESO DE ENSEÑANZA-APRENDIZAJE
PARA ESTUDIANTES EXCEPCIONALES. 3 créditos. Se presentarán las características de los
estudiantes excepcionales. Se enfatizará en el uso de la tecnología asistida en el proceso de
enseñanza-aprendizaje en un salón de clases donde se integren estudiantes excepcionales. Se
hablará sobre la importancia de adaptar los materiales, métodos y técnicas de enseñanza a esta
población, así como los procesos de evaluación. También, se enfatizará en los servicios educativos
que necesitan y la aplicación de las leyes relacionadas con estos estudiantes.

ECOM 511 - DESARROLLO DE PROPUESTAS. 3 créditos. Se presentará la definición del
concepto, las partes que debe tener una propuesta para obtener recursos económicos, además del
proceso que se sigue para escribirla y someterla. También, se identificarán fuentes y tipos de fondos
disponibles, así como los formularios que se utilizan. Los estudiantes desarrollarán una propuesta
solicitando fondos federales o estatales.

ECOM 512 - METODOLOGÍA EN LA ENSEÑANZA DE CONTABILIDAD. 3 créditos. Énfasis en
las técnicas, métodos y creación de materiales apropiados para la enseñanza del curso de
Contabilidad. Además, se desarrollaran y aplicaran las destrezas de medición formativa y sumativa
que se utilizan en estos cursos. Se complementará la enseñanza con la visita y observaciones en
escenarios reales.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

153

PROGRAMA EN PSICOLOGÍA

MAESTRÍA EN PSICOLOGÍA INDUSTRIAL-
ORGANIZACIONAL

MISIÓN

El Programa de Psicología Industrial Organizacional tiene la misión de desarrollar
profesionales con los conocimientos y destrezas prácticas relacionadas a la psicología y su
aplicación en el contexto de las industrias y las organizaciones. Guiados por los valores r a los
estudiantes hacia el aprendizaje de las teorías y modelos principales de la profesión, así como a las
fuentes de adquisición de conocimiento, tanto teórico como práctico, disponibles en el ambiente
académico.

VISIÓN

El Programa de Psicología Industrial Organizacional será capaz de conceptualizar y
comprender la conducta de las organizaciones, y de los individuos que las componen, a la luz de los
modelos teóricos vigentes en la profesión. Será capaz de aplicar estos modelos teóricos en la toma
de decisiones dentro de las organizaciones con el fin de mejorar o mantener el bienestar emocional
y conductual de las personas influidas por su labor profesional, así como el bienestar de la
organización a la que el individuo pertenece. Incluso, el estudiante tendrá la capacidad de aportar
al desarrollo de conocimiento dentro del campo de la psicología organizacional a través de la
investigación, siguiendo los mejores métodos y prácticas vigentes.

METAS Y OBJETIVOS

Al cursar el Programa Graduado de Psicología Organizacional, el estudiante:

1. Logrará conceptualizar la conducta humana, especialmente aquella que se desarrolla en un
contexto organizacional y ocupacional, a la luz de los principales modelos teóricos de la
psicología, con especial atención a aquellos modelos teóricos de la psicología
organizacional.

1.1 El estudiante demostrará dominio de conceptualización teórica con modelos del

desarrollo humano en sus aspectos físicos, cognoscitivos, sociales y emocionales.
1.2 El estudiante analizará los principales modelos teóricos relacionados a la conducta,

cultura y desarrollo organizacional, así como aquellos relacionados a las labores de
consultoría por parte de los psicólogos organizacionales.

1.3 El estudiante demostrará la capacidad de pensar críticamente sobre las raíces filosóficas,
sociales e históricas de los modelos de explicación de la conducta humana, tales como
el psicoanálisis, el modelo conductista, el modelo humanista, el modelo cognoscitivo-

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

154

conductual y el modelo biológico, así como sobre su aplicabilidad actual en el campo
organizacional y ocupacional.

1.4 El estudiante manejará hábilmente los conceptos y modelos de aprendizaje aplicables a
los adultos y comprenderá el rol de los mismos en el adiestramiento de las personas para
la ejecución de nuevas destrezas ocupacionales, el manejo adecuado del cambio y el
desarrollo de las organizaciones.

1.5 El estudiante y analizará y conceptualizará los factores cognoscitivos, del desarrollo,
emocionales y sociales que median en las decisiones de las personas relacionadas al
consumos de bienes y servicios.

2. Demostrará destreza en la aplicación de los conocimientos vigentes en el campo de la
psicología organizacional en contextos reales.

2.1 El estudiante desarrollará la habilidad de analizar las necesidades de servicios propias

del escenario de práctica en el que se encuentra.
2.2 El estudiante tendrá la oportunidad de poner en práctica, de manera supervisada, los

mecanismos de aplicación de los modelos pertinentes a la psicología, y particularmente
de la psicología organizacional, para la satisfacción de necesidades de servicio propias
de su escenario de práctica y así como evaluar el impacto de dicha aplicación.

3. Demostrará conocimientos y destrezas aplicables al estudio científico-investigativo de la

conducta humana en el contexto organizacional y ocupacional.

3.1 El estudiante conocerá y aplicará las destrezas básicas para el diseño y desarrollo de
investigaciones en el campo de la psicología.

3.2 El estudiante desarrollará destrezas en el uso de la tecnología que facilite el acceso a la
información bibliográfica acerca del conocimiento científico de los temas vigentes en la
psicología.

3.3 El estudiante conocerá y aplicará la estadística descriptiva e inferencial en el contexto
de la psicología, lo que podrá ser aplicado en la investigación, descripción y manejo de
datos, así como podría aplicarse a la construcción de pruebas o la evaluación
psicológica.

4. Demostrará sensibilidad para reconocer controversias éticas en la práctica de la psicología

y para buscar el mejor método para proceder en ese contexto a la luz de los estándares
éticos y legales vigentes.

4.1 El estudiante desarrollará conocimiento acerca de los estándares de conducta ética y

profesional que aplican a la profesión de la psicología, así como de los estatutos legales
que regulan o impactan el ejercicio de la misma.

4.2 El estudiante desarrollará compromiso con los estatutos legales vigentes y los acuerdos
profesionales relacionados al proceder ético en el ejercicio de la psicología.

4.3 El estudiante desarrollará destrezas de análisis de situaciones éticas a la luz de los
estándares éticos y la jurisprudencia aplicable.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

155

MAESTRÍA PSICOLOGIA INDUSTRIAL-ORGANIZACIONAL

Requisitos Medulares 24
Requisitos de Especialidad 30
Requisito de Grado 0
 Total de Créditos 54 crs.

REQUISITOS MEDULARES

PSIC 500 Procesos de Desarrollo Humano 3
PSIC 501 Ética Profesional 3
PSIC 503 Historia y Sistemas de la Psicología 3

PSIC 506
PSIC 507
PSIC 508
PSIC 509

Métodos Cuantitativos de Investigación
Psicología Social y Transcultural
Bases Biológicas del Comportamiento
Teorías de la Personalidad

3
3
3
3

PSIC 516 Estadísticas Aplicadas a las Ciencias Humanas 3
 24 crs.

REQUISITOS DE ESPECIALIDAD

PSIC 525 Teorías y Construcción de Pruebas
PSIC 526 Comportamiento y Desarrollo Organizacional

3
3

PSIC 529 Adiestramiento y Desarrollo en las Organizaciones 3
PSIC 530 Fundamentos de la Psicología Industrial – Organizacional 3
PSIC 532
PSIC 535

Medición y evaluación Psicológica en la Industria
Aspectos de Salud Mental en el Trabajo

3

PSIC 570 Psicología de Personal 3
PSIC 630 Teoría y Consulta Industrial – Organizacional 3
PSIC. 698 Seminario de Proyecto de Investigación 3
PSIC. 699 Proyecto de Investigación 3
 30 crs.

REQUISITOS DEL GRADO (Pass o No Pass, sin créditos)

PSIC. 764 Práctica Supervisada I (100 hrs. Servicio, 20 hrs. Supervisión = 120 hrs) 3
PSIC. 765 Práctica Supervisada II (100 hrs. Servicio, 20 hrs. Supervisión = 120 hrs) 3

 PSIC 703 Tesis
 ECM 797 Examen Comprensivo Medular
 ECE 798 Examen Comprensivo Especialidad

¹ Con el propósito de mantener nuestro ofrecimiento actualizado la UCB añade periódicamente cursos experimentales que se sustituyen
como equivalentes a lo presentado en el secuencial de las maestrías. Esto no afecta el número de créditos requerido para cada grado.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

156

PSICOLOGÍA INDUSTRIAL-ORGANIZACIONAL

PSIC 500 - PROCESOS DEL DESARROLLO HUMANO. 3 créditos. Se presentará al estudiante
las distintas perspectivas teóricas sobre el tema del desarrollo humano. Se incluirá el análisis de los
conceptos de desarrollo cognoscitivo, pensamiento, lenguaje, cognición, entre otros. Se fomentará
el análisis crítico de nociones que actualmente son objeto de discusiones teóricas y se
fundamentarán en el proceso de la toma de decisiones.

PSIC 501 - ÉTICA PROFESIONAL. 3 créditos. Se estudiarán todos los aspectos relativos a la ética
profesional en el campo de la psicología. Se discutirá con los estudiantes el código de ética que
regula la práctica de la psicología en Puerto Rico y el trasfondo histórico del mismo según los
cambios en la legalidad existente. Se hará hincapié en los criterios éticos que competen a los
distintos servicios profesionales en el ámbito de la psicología.

PSIC 503 – HISTORIA Y SISTEMAS DE LA PSICOLOGÍA. 3 créditos. Se presentan los marcos
teóricos de la Psicología, desde los textos clásicos a los paradigmas más recientes. Se estudiarán
los aspectos históricos en la formación de las distintas escuelas en psicología y se familiarizará a los
estudiantes con las discusiones contemporáneas en la disciplina.

PSIC 507- PSICOLOGIA SOCIAL Y TRANSCULTURAL. 3 créditos. Se estudian los procesos
sociales para la construcción del individuo, en relación con los grupos sociales. Se hará énfasis en
los enfoques teóricos y aplicados de la psicología social en su relación con las organizaciones de
trabajo. Se analizará como el factor cultura impacta en una sociedad particular, para luego incidir en
otras culturas. Se apreciaría el factor de diversidad e inclusión dentro de las organizaciones de
trabajo y la sociedad en general.

PSIC 508- BASES BIOLOGICAS DEL COMPORTAMIENTO. 3 créditos. Este curso presenta los
fundamentos de la psicología fisiológica desde una perspectiva integrada y científica. Se estudiara
las bases biológicas de la conducta desde las bases neurales, el cerebro y el sistema nervioso
central. Se estudiarán variables psicológicas tales como la motivación, las emociones, la percepción,
audición, lenguaje, la personalidad, aprendizaje y memoria la relación con los procesos biológicos
del ser humano. Se discutirán también algunas condiciones de salud mental que pueden afectar el
funcionamiento de las personas en los ambientes de trabajo.

PSIC 509- TEORIAS DE LA PERSONALIDAD. 3 créditos. Se estudian las teorías de personalidad
de mayor relevancia para la psicología actual. Se discutirán los enfoques teóricos de los rasgos, la
herencia, el “self” y la identidad, la neurociencia, los aspectos intra-psíquicos, la regulación, de la
motivación y la cognición. Se hará un análisis de las aplicaciones de las teorías de personalidad en
los ambientes sociales y de trabajo. Se discuten los métodos de investigación y enfoque
psicométricos para el estudio de la personalidad.

PSIC 525 - TEORÍA Y CONSTRUCCIÓN DE PRUEBAS. 3 créditos. El curso intenta proveer al
estudiante los conocimientos fundamentales de la medición psicológica. Se discutirán y analizarán
las bases teóricas de las pruebas psicológicas y los procesos de construcción, validación y
estandarización de pruebas.

PSIC 526- COMPORTAMIENTO Y DESARROLLO ORGANIZACIONAL. 3 créditos. Este curso

presenta los temas relacionados al campo de estudio del comportamiento organizacional. Busca

ayudar a los estudiantes a entender el funcionamiento de las variables de diferencia individual, grupal

y organizacional y como éstas impactan el funcionamiento de una organización. También este curso

aborda las diferentes estrategias que se utilizan en la implantación de cambios organizacionales. Se

discuten las estrategias que se utilizan para fortalecer los procesos de trabajo impactando al capital

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

157

humano, el uso de nuevas tecnologías los procedimientos operacionales de trabajo buscando

aumentar la productividad y calidad de vida de los miembros de una organización.

PSIC 529 – ADIESTRAMIENTO Y DESARROLLO EN LAS ORGANIZACIONES. 3 créditos. Se
estudian los aspectos teórico- prácticos relativos a los procesos de planificación en un sistema
organizacional. Se incluye además las destrezas en la redacción de propuestas y en el ofrecimiento
de adiestramientos

PSIC 530 - FUNDAMENTOS DE LA PSICOLOGÍA INDUSTRIAL ORGANIZACIONAL, 3 créditos.
Este curso provee para que los/las estudiantes conozcan los fundamentos de la Psicología
Organizacional y su aplicación a la realidad de la industria. Dará énfasis en los aspectos que
conforman dicho campo, los teorizantes más destacados y la aplicación de sus teorías al mundo
laboral.

PSIC 532 - TÉCNICAS DE MEDICIÓN Y EVALUACIÓN PSICOLÓGICA EN LA INDUSTRIA, 3
créditos. El curso tiene como propósito proveerles a los estudiantes los conocimientos
fundamentales sobre las técnicas de medición psicológicas que se utilizan en la selección de
personal en las organizaciones. Se adiestra al estudiante a evaluar distintas pruebas psicológicas
para medir capacidad intelectual e inventarios de personalidad, de intereses vocacionales y
habilidades, entre otras. También se discuten aspectos éticos relacionados a las pruebas.

PSIC 535 - ASPECTOS DE SALUD MENTAL EN EL TRABAJO, 3 créditos. Este curso representa
un enlace del tema de salud mental con el mundo del trabajo. En el mismo se estudian y analizan
diferentes asuntos, temas o variables relacionados a la salud mental y a la conducta de los
trabajadores, tales como violencia en el trabajo, estrés ocupacional, alcoholismo, adicción a las
drogas y otros trastornos psicológicos, según descritos en el DSM-IV.

PSIC 570 - PSICOLOGÍA DEL PERSONAL. 3 créditos. Discute temas esenciales de la Psicología
aplicada al trabajo como disciplina científica y aplicada. Los temas revisados en el curso se
focalizarán en la discusión de las teorías y modelos de la psicología y su aplicación a al manejo
efectivo del capital humano de las organizaciones.

PSIC 630 - TEORÍA Y CONSULTA ORGANIZACIONAL. 3 créditos. Estudio de los distintos
modelos teórico-prácticos de la psicología organizacional. Análisis de las funciones del consultor y
del cliente, las experiencias de negociación, el trabajo de equipo y todos los aspectos relativos al
funcionamiento de un sistema organizacional.

PSIC 661- ASPECTOS SICOSOCIALES DEL RETIRO. 3 créditos. Recalca temas actuales
pertinentes a la jubilación y ubicación del empleado luego de su retiro. Se discutirán estudios
actuales, integrando y llevando a cabo un análisis crítico de asuntos predominantes en la actualidad
en Puerto Rico. También se discutirán la administración y organización de programas de consejería
para la jubilación y ubicación ocupacional del envejeciente.

PSIC 698 - SEMINARIO DE PROYECTO DE INVESTIGACIÓN. 3 créditos. Los estudiantes
llevarán a cabo el diseño de una propuesta para un proyecto de investigación. Se espera que
adquieran destrezas relacionadas con la formulación de una pregunta de investigación y el análisis
de cómo puede diseñarse una propuesta para explorar posibles respuestas a la misma.

PSIC 699 - PROYECTO DE INVESTIGACIÓN. 3 créditos. Los estudiantes llevarán a cabo un
proyecto de investigación. Se parte de la premisa que los estudiantes en el curso PSIC 698 tienen
ya un tema de interés y una posible propuesta para investigar el mismo.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

158

PSIC 703 - TESIS. 0 créditos. Se desarrolla una propuesta de tesis bajo la supervisión y orientación
de su director, se realiza un trabajo de investigación en un determinado sector del campo de la
psicología. El proceso de elaboración y defensa de tesis se conformará a lo establecido en el Manual
APA.

PSI 764 - PRÁCTICA SUPERVISADA I. 3 créditos. Comprende 120 horas de práctica supervisada
de destrezas relativas a la consultoría individual en organizaciones en lugares de práctica
seleccionados.

PSIC 765 - PRÁCTICA SUPERVISADA II. 3 créditos. Comprende 120 horas de práctica
supervisada de destrezas relativas a la consultoría organizacional en lugares de práctica
seleccionados.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

159

PROGRAMAS EN TEOLOGÍA

MAESTRIA EN DIVINIDAD

(Programa Profesional para Ejercicio del Ministerio)

MAESTRIA EN ARTES EN ESTUDIOS RELIGIOSOS

MAESTRIA EN ARTES EN ESTUDIOS BIBLICOS

MAESTRÍA EN ARTES EN EDUCACIÓN RELIGIOSA

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

160

PROGRAMA GRADUADO EN TEOLOGÍA Y MINISTERIO

MISIÓN

El Programa Graduado en Teología y Ministerio de la Universidad Central de Bayamón tiene
como misión la formación de hombres y mujeres en las diversas disciplinas del pensamiento
teológico con énfasis en la tradición cristiana habilitándoles con las competencias de conocimiento
y destrezas pastorales para que sean líderes comprometidos en comunidades con base de fe en la
sociedad puertorriqueña, caribeña y de los Estados Unidos hispanos.

Esta misión se realiza en consorcio con el Centro de Estudios de los Dominicos del Caribe,

institución postgraduada de educación superior afiliada a la Facultad de Teología de la Pontificia
Universidad Santo Tomás de Aquino en Roma y acreditada por la agencia profesional “Association
of Theological Schools of US and Canada” (ATS).

VISIÓN

El Programa Graduado en Teología y Ministerio será reconocido en la comunidad académica
y la sociedad puertorriqueña en general por su alto nivel de reflexión teológica y de entrenamiento
pastoral a sus estudiantes, destacándose como centro de formación interdisciplinaria y ecuménica
de líderes para comunidades con base de fe, especialmente en las áreas de servicio del ministerio
eclesial, la pedagogía de los estudios religiosos, y la investigación de las Sagradas Escrituras judeo-
cristianas. Este programa, en consorcio con el Centro de Estudios de los Dominicos del Caribe, se
proyecta como un centro formativo de vanguardia en la tradición judeo-cristiana que formará a los y
las docentes universitarios en las diversas áreas de la teología que necesitan las instituciones de
educación superior que ofrecen a su estudiantado cursos en el área de la religión y la ética, entre
otras disciplinas humanísticas.

FILOSOFÍA Y PROPÓSITO DEL PROGRAMA

Al final de sus estudios nuestros egresados y egresadas han de ser personas con sólidos

criterios y conocimientos teológicos especialmente en la tradición cristiana, pero también con una
marcada apertura al diálogo con el mundo moderno y con profundas convicciones en la fe. Han de
ser líderes comprometidos activamente en la sociedad desde el servicio eclesial, pedagógico
secundario o postsecundario, así como investigadores que aporten a la reflexión teológica
puertorriqueña y latinoamericana. Han de ser capaces de analizar las causas, a menudo ocultas, de
la situación sociocultural y religiosa del entorno y ver cómo la fe y la teología son pertinentes para
proponer soluciones concretas. Deben estar capacitados para dar razón de una fe gozosa dando
esperanza y sentido a la vida de tantas personas desorientadas y sufridas.

Son varios los ámbitos de la sociedad contemporánea que se manejan desde la base de la
fe religiosa, especialmente en la tradición cristiana, y que requieren de personal preparado, con
criterios maduros que aporten a la construcción social. Por tanto, el programa graduado en Teología
y Ministerio de la Universidad Central de Bayamón tiene el compromiso de proveer a la sociedad
puertorriqueña con ministros, agentes de pastoral, educadores e investigadores de excelencia que
respondan a las acuciantes necesidades de la sociedad y las comunidades de fe.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

161

OBJETIVOS GENERALES

El Programa Graduado en Teología y Ministerio se propone, a través de su programa curricular,

facilitar que el estudiante logre lo siguiente:

1. Juzgar situaciones complejas para la toma de decisiones con una perspectiva
empresarial.

2. Explicar las áreas funcionales dentro de la Administración Empresarial y la

interdependencia de los problemas de análisis y acción en el sector comercial.

3. Poner en práctica destrezas gerenciales de alto nivel y competencias en su área de

especialidad.

4. Examinar el contenido, lenguaje y métodos utilizados en y fuera de su campo de
especialidad.

5. Aplicar el pensamiento crítico y métodos de investigación científica en la toma de

decisiones y solución de problemas.

6. Utilizar la tecnología como herramienta administrativa y de investigación.

7. Analizar la dimensión ética y de responsabilidad social corporativa para convertirlas en
políticas empresariales efectivas.

8. Apreciar y valorar la necesidad de una conducta ética y profesional de acuerdo a los
principios que rigen la misión y metas de la Universidad Central de Bayamón.

9. Promover la colaboración, relaciones interpersonales y el trabajo en equipo entre

colegas, superiores, empleados y clientes.

10. Utilizar procesos efectivos y creativos de comunicación en el ejercicio de su profesión.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

162

MAESTRÍA EN DIVINIDAD
(ofrecida en consorcio con el Centro de Estudios de los Dominicos del Caribe)

acreditada por la Association of Theological Schools of US and Canada (ATS)
eximida de licenciamiento por el Consejo de Educación de Puerto Rico

Posibilidad de doble titulación canónica
Maestría en Divinidad de la Universidad Central de Bayamón con Bachillerato Canónico en Sagrada
Teología (STB) por la Facultad de Teología de la Pontificia Universidad Santo Tomás de Aquino en
Roma

Posibilidad de doble titulación civil
Maestría en Divinidad acreditada por la ATS y Maestría en Artes en Estudios Religiosos, licenciada
por el Consejo de Educación de Puerto Rico.1

OBJETIVOS GENERALES

El programa de Maestría en Divinidad provee, junto con una comprensión intelectual y
personal de la teología académica según la tradición Católica, la capacitación en las competencias
pastorales que harán que el alumno o alumna pueda ejercer de manera responsable y profesional el
liderato ministerial ordenado o no ordenado en la Iglesia y la sociedad. Este programa responde a las
exigencias de la constitución apostólica Sapientia Christiana del papa san Juan Pablo II sobre las
universidades y facultades eclesiásticas y a la Ratio Studiorum de los Frailes de la Orden de
Predicadores. Aunque cumple con los requisitos para la admisión a las órdenes, este programa no es
exclusivo para formandos al presbiterado. El programa también prepara exhaustivamente al
estudiante para perseguir estudios avanzados en Teología y/o Ministerio a nivel doctoral.

OBJETIVOS ESPECIFICOS

1. Los/as egresados/as del programa comprenderán, a partir de una perspectiva histórica y
en diálogo con la tradición tomista y la teología contemporánea, las doctrinas centrales
de la doctrina del magisterio Católico Romano en las áreas bíblica, dogmática y moral, en
orden a ser capaces de aplicarlas en el ministerio pastoral.

2. Los/as egresados/as del programa estarán familiarizados/as con las realidades socio-

políticas, culturales y teológicas de Puerto Rico en sí mismas y en relación con las demás
comunidades caribeñas, de América Latina y de los EEUU hispanos. Los/as estudiantes
analizan estos contextos socio-políticos, culturales y eclesiales en orden al diseño
apropiado de estrategias pastorales para sus ministerios.

3. Los/as egresados/as del programa obtendrán competencias pastorales en las áreas de

liturgia y sacramentos, consejería pastoral/acompañamiento espiritual, predicación y
enseñanza, administración eclesial, la caridad y otras necesidades parroquiales o
diocesanas de acuerdo a las circunstancias pastorales individuales y/o el propio estado
eclesial de vida.

4. Los/as egresados/as del programa mostrarán madurez emocional, espiritual y pastoral a
través de una práctica frecuente de autoevaluación que mejora una adecuada respuesta
personal a las exigencias sociales por la justicia, la paz y el cuidado de la creación.

1 Para especificaciones sobre esta doble titulación referirse a la sección sobre el programa de Maestría en Artes en Estudios Religiosos.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

163

Estos/as estudiantes están entrenados en la escucha atenta al pueblo al que sirven en la
parroquia/comunidad eclesial así como a sus co-agentes en los equipos pastorales.
Los/as egresados/as del programa también están entrenados/as para el cumplimiento
confiable de los requerimientos éticos del ministerio.

REQUISITOS ESPECIFICOS DE ADMISIÓN

1. Grado de Bachillerato de una universidad acreditada. En caso de que el Bachillerato
no sea con concentración en Filosofía, el candidato o candidata debe haber tomado
18 créditos en Filosofía de una universidad acreditada o tomarlos de manera
concurrente como estudiante especial en la Universidad Central de Bayamón.

Para la titulación canónica se requieren 30 créditos en Filosofía de una universidad
acreditada o tomarlos de manera concurrente como estudiante especial de la
Universidad Central de Bayamón.

2. Índice académico mínimo de 2.50

3. Presentar la documentación requerida por la Oficina de Admisiones

a. Solicitud y pago de admisión
b. 2 Cartas de recomendación en formulario preestablecido.

De ser candidato al presbiterado por un Seminario Diocesano o Instituto
Religioso, una de las cartas debe ser del encargado que certifica admisión al
teologado en la Diócesis o Instituto Religioso.

c. Transcripción de créditos oficial.

4. Demostrar dominio de destrezas escritas y orales.

5. Entrevista con el Director del Programa o un delegado

MAESTRÍA EN DIVINIDAD

Requisitos Medulares 62
Requisitos de Especialidad 41
Electivas Libres 6
Requisitos del Grado 1
Total de Créditos 110 crs.

CURRÍCULO

REQUISITOS MEDULARES

a) TEOL: 18 créditos

TEOL 500 Naturaleza y Método de la Teología 3 crs
TEOL 504 Teología Fundamental 3 crs
TEOL 575 Eclesiología Postconciliar 3 crs
TEOL 600 Cristología 3 crs
TEOL 601 Teología Trinitaria 3 crs
TEOL 636 Antropología Teológica 3 crs

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

164

b) HIST: 13 créditos

HIST 517: Teología Latinoamericana 2 crs
HIST 519: Historia Iglesia en Puerto Rico 3 crs
HIST 551: Patrología 3 crs
HIST 552: Teología de Sto Tomás 2 crs
HIST 555 Historia de la Iglesia Contemporánea 3 crs

c) MORL: 9 créditos

MORL 541 Teología Moral Fundamental 3 crs
MORL 542 Moral Social y DSI 3 crs
MORL 544 Moral de la Persona 3 crs

d) ESBI: 18 créditos

ESBI 521 Teología de la Lectura Bíblica 3 crs
ESBI 525 Profetas Mayores y Menores 3 crs
ESBI 529 Evangelios Sinópticos 3 crs
ESBI 530 Literatura Joánica 3 crs
ESBI 531 Literatura Paulina 3 crs
ESBI 540 Pentateuco 3 crs

e) Lenguas: 4 créditos

GRIE 512 Introducción al Griego Bíblico 2 crs
HEBR 504 Introducción al Hebreo Bíblico 2 crs

REQUISITOS DE ESPECIALIDAD

d) PAST: 25 créditos

PAST 568 Normas Generales del CIC 2 crs
PAST 580 Teología Práctica Fundamental 3 crs
PAST 584 Planificación Pastoral y Administración 2 crs
PAST 586 Ecumenismo y Diálogo Interreligioso 2 crs
PAST 588 Consejería Pastoral 3 crs
PAST 630 Espiritualidad y Acompañamiento 2 crs
PAST 641 Seminario de Intervención Pastoral 2 crs
PAST 676 Teología de la Predicación y Homilética 3 crs
PAST 685 Análisis de la Realidad de Puerto Rico 2 crs
PAST 689 Aspectos Legales del Ministerio Eclesial 1 crs
PAST 696 Internado 3 crs

e) LITS: 16 créditos

LITS 569 Derecho Sacramental 2 crs
LITS 607 Bautismo y Confirmación 3 crs
LITS 649 Eucaristía 3 crs
LITS 671 Reconciliación y Unción 2 crs
LITS 673 Orden y Matrimonio 3 crs
LITS 688 Liturgia y Sacramentalidad 3 crs

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

165

ELECTIVAS LIBRES

Seleccione 6 créditos: TEOL 538, TEOL 611, TEOL 618, HIST 518, HIST 553, HIST 554, HIST
554, HIST 557, HIST 681, PAST 612, PAST 634, PAST 675, ESBI 520, ESBI 530, ESBI 537, ESBI
638, ESBI 641, ESBI 645

REQUSITOS DE GRADO

TEOL 509 Investigación Teológica 1 crs
TEOL 699M Examen Comprensivo Medular 0 crs
TEOL 699E Examen Comprensivo Especialidad 0 crs

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

166

MAESTRÍA EN ARTES EN ESTUDIOS RELIGIOSOS

OBJETIVOS GENERALES

 El objetivo del programa de Maestría en Artes en Estudios Religiosos es el de proveer al
estudiante con una comprensión básica de las grandes áreas del pensamiento teológico de manera
que le prepare a estudios doctorales o a la labor docente. No son pocas las instituciones
universitarias en Puerto Rico y los EE. UU. que ofrecen cursos subgraduados en el área de los
estudios religiosos por lo que este programa viene a responder a la necesidad de facultad preparada
en esta área del saber humanístico. Asimismo, en la sociedad puertorriqueña y mundial, el aspecto
religioso es criterio para toma de decisiones individuales y colectivas por lo que, tener personal
capacitado en el conocimiento religioso se hace esencial; este programa busca formar profesionales
en el ámbito teológico que puedan analizar los fenómenos humanos que, en la sociedad, provienen
de la creencia, especialmente de la tradición judeo-cristiana.

 Estudiantes del programa de Maestría en Divinidad que completen los 45 crs. contemplados
en el currículo del programa de Maestría en Artes en Estudios Religiosos pueden solicitar este grado
académico matriculando TEOL 599, completando y presentando un trabajo investigativo de tesis.

OBJETIVOS ESPECÍFICOS

1. Los/as egresados/as del programa demostrarán una comprensión profunda de las áreas
generales del pensamiento teológico en la tradición religiosa judeo-cristiana, a saber: los
estudios bíblicos, las doctrinas sobre el ser humano y su relación con Dios, así como el
fenómeno de la asociación religiosa por la fe y su desarrollo en Puerto Rico y el Mundo.

2. Los/as egresados/as del programa estarán capacitados para interpretar textos de las

Sagradas Escrituras judeo-cristiana, cosmovisión religiosa predominante en la sociedad y
cultura caribeña y occidental en general.

3. Los/as egresados/as del programa podrán analizar al ser humano y su conducta según el

pensamiento religioso cristiano utilizado por la sociedad puertorriqueña en general.

4. Los/as egresados/as del programa comprenderán el desarrollo histórico en Puerto Rico del
fenómeno de creencia judeo-cristiano así como podrán relacionar los eventos más
sobresalientes del cristianismo contemporáneo con la realidad actual de la práctica de la fe
en Puerto Rico.

5. Los/as egresados/as del programa dominarán las competencias de investigación graduada

en el área de los estudios religiosos y serán capaces de transmitir sus hallazgos de manera
escrita y oral a la comunidad académica teológica.

REQUISITOS ESPECIFICOS DE ADMISIÓN

1. Grado de Bachillerato de una universidad acreditada.

2. Índice académico mínimo de 2.50

3. Presentar la documentación requerida por la Oficina de Admisiones
 a. Solicitud y pago de admisión
 b. 2 Cartas de recomendación en formulario preestablecido.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

167

 c. Transcripción de créditos oficial.
 d. Resultados de EXADEP en caso de no poseer ya un postgrado.

4. Demostrar dominio de destrezas escritas y orales.

 5. Entrevista con el Director del Programa o un delegado

CURRÍCULO

 Requisitos Medulares 15
 Requisitos de Especialidad 24
 Requisito de Grado 0
 Electivas 6
 Total de Créditos 45 crs.

REQUISITOS MEDULARES

 TEOL 500 Naturaleza y Método de la Teología 3
 TEOL 575 Eclesiología Postconciliar 3
 HIST 519 Historia de la Iglesia en Puerto Rico 3
 HIST 555 Historia de la Iglesia Contemporánea 3
 ESBI 521 Teología de la Lectura Bíblica 3
 15 crs.

REQUISITOS ESPECIALIDAD

 MORL 541 Teología Moral Fundamental 3
 ESBI 525 Profetas Mayores y Menores 3
 ESBI 529 Evangelios Sinópticos 3
 ESBI 531 Literatura Paulina 3
 ESBI 540 Pentateuco 3

TEOL 600 Cristología 3
 TEOL 601 Teología Trinitaria 3
 TEOL 636 Antropología Teológica 3
 24 crs.

REQUISITOS DE GRADO

 TEOL 599 Tesis Escrita 0 crs.

ELECTIVAS LIBRES 6 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

168

MAESTRIA EN ARTES EN ESTUDIOS BIBLICOS

OBJETIVOS GENERALES

 El objetivo del programa de Maestría en Artes en Estudios Bíblicos es proveer al estudiante
con las competencias fundamentales de conocimiento e interpretación de las Sagradas Escrituras
de la tradición judeo-cristiana de manera que pueda profundizar su comprensión del texto bíblico,
que sea capaz de continuar estudios doctorales en el área de la teología bíblica o enseñar estudios
bíblicos a nivel secundario y postsecundario.

OBJETIVOS ESPECIFICOS

1. Los/as egresados/as del programa serán capaces de manejar con profundidad interpretativa

el texto bíblico en el contexto teológico de su género literario.

2. Los/as egresados/as del programa dominarán las competencias fundamentales de la
exégesis bíblica haciendo uso apropiado de las lenguas bíblicas originales.

3. Los/as egresados/as del programa estarán capacitados para poner en diálogo la teología

bíblica con las demás áreas fundamentales del pensamiento teológico a saber: la teología
sistemática, la moral y la teología histórica.

4. Los/as egresados/as del programa tendrán la oportunidad de adquirir destrezas pastorales
que les permitan ofrecer sus conocimientos bíblicos en el servicio a las comunidades de fe
en sus diversas necesidades sociales.

REQUISITOS ESPECIFICOS DE ADMISIÓN

1. Grado de Bachillerato de una universidad acreditada.

2. Índice académico mínimo de 2.50.

3. Presentar la documentación requerida por la Oficina de Admisiones
 a. Solicitud y pago de admisión
 b. 2 Cartas de recomendación en formulario preestablecido.
 c. Transcripción de créditos oficial.

4. Demostrar dominio de destrezas escritas y orales.

5. Entrevista con el Director del Programa o un delegado

CURRÍCULO

 Requisitos Medulares 20

 Requisitos de Especialidad 25

 Requisito de Grado 0

 Total Créditos 45 crs.

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

169

REQUISITOS MEDULARES

 a) Elegir 12 créditos en diálogo con el director del programa entre cursos de Teología
Sistemática (TEOL) o Moral (MORL) entre los siguientes u otros disponibles, según las
necesidades del estudiante y la oferta académica:

TEOL 500 Naturaleza y Método de la Teología 3
TEOL 538 Mariología 3
TEOL 575 Eclesiología Post-Conciliar 3
TEOL 600 Cristología 3
TEOL 601 Teología Trinitaria 3
TEOL 636 Antropología Teológica 3

MORL 541 Moral Fundamental 3

MORL 542 Moral Social 3

MORL 544 Moral de la Persona 3

 b) Elegir 8 créditos en diálogo con el director del programa entre cursos de Teología
Histórica (HIST) o Práctica (PAST/LITS) entre los siguientes u otros disponibles, según las
necesidades del estudiante y la oferta académica:

PAST 580 Teología Práctica Fundamental y Ministerios 3

LITS 607 Bautismo y Confirmación 3
PAST 630 Espiritualidad y Acompañamiento 2
LITS 649 Eucaristía: Teología y Celebración 3
LITS 688 Liturgia y Sacramentalidad 3

HIST 517 Teología Latinoamericana 2

HIST 519 Historia de la Iglesia en Puerto Rico 3
HIST 551 Patrología 3
HIST 552 Teología de Santo Tomás de Aquino 3
HIST 553 Historia de la Iglesia Antigua y Medieval 3
HIST 555 Historia de la Iglesia Contemporánea 3
HIST 557 Reforma Protestante y Católica 3
HIST 681 Historia de la Iglesia Caribeña 3

REQUISITOS DE ESPECIALIDAD

HEBR 504 Introducción al Hebreo Bíblico 2
GRIE 512 Introducción al Griego Bíblico 2
ESBI 521 Teología de la Lectura Bíblica 3

a) Elegir 8 créditos en cursos de Antiguo Testamento

ESBI 520 Salmos 2
ESBI 524 Literatura Profética 2
HIST 528 Historia de Israel Antiguo 2
ESBI 537 Literatura Sapiencial 2
ESBI 540 Pentateuco 3

b) Elegir 8 créditos en cursos de Nuevo Testamento

ESBI 529 Evangelios Sinópticos 3

Catálogo Programa Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

170

ESBI 530 Literatura Joánica 3

ESBI 531 Literatura Paulina 3

ESBI 641 Cartas Católicas 2

c) Elegir 2 créditos en Estudios Bíblicos en general

ESBI 638 Literatura Apocalíptica 2
ESBI 645 Literatura Apócrifa 2
ESBI 679 Problemas contemporáneos en exégesis bíblica 2

REQUISITOS DE GRADUACIÓN

TEOL 699M Examen Comprensivo Medular 0

 TEOL 699E Examen Comprensivo de Especialidad 0

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

171

MAESTRIA EN ARTES EN EDUCACIÓN RELIGIOSA

OBJETIVOS GENERALES

 El programa de Maestría en Artes en Educación Religiosa busca ofrecer las competencias
de conocimiento y destrezas requeridos para una capacitación adecuada en el apostolado y/o
profesión de la educación en la fe (Gravissimum Educationis 8) principalmente en el medio escolar,
ofreciendo el entrenamiento pedagógico general que requiere cualquier grado en pedagogía que
responda a las pertinentes exigencias licenciadoras y acreditadoras civiles, así como a la
Certificación de Maestro/a de Religión emitida por el ámbito eclesiástico.

OBJETIVOS ESPECIFICOS

1. Los/as egresados/as del programa estarán capacitados con las destrezas y
competencias pedagógicas necesarias para el ejercicio del apostolado de la educación
cristiana sea en los niveles elemental y/o secundario del medio escolar, que en la
instrucción catequética de niños, adolescentes y jóvenes (Gravissimum Educationis 4)

2. Los/as egresados/as del programa dominarán las áreas de contenidos teológicos que
se cubren en los currículos de catequesis diocesana, o de religión de las escuelas
católicas en Puerto Rico, a saber: la dogmática, la historia de la Iglesia y la moral.

3. Los/las egresados/as del programa manejarán las competencias teóricas, prácticas y
espirituales del servicio de coordinación pastoral en el ámbito escolar.

4. Los/las egresados/as del programa demostrarán un dominio básico de las
competencias mínimas para colaborar en los servicios de consejería pastoral, así como
de liderazgo y administración del ambiente escolar.

REQUISITOS ESPECIFICOS DE ADMISIÓN

1. Grado de Bachillerato de una universidad acreditada.

2. Índice académico mínimo de 2.50.

3. Presentar la documentación requerida por la Oficina de Admisiones
 a. Solicitud y pago de admisión
 b. 2 Cartas de recomendación en formulario preestablecido.
 c. Transcripción de créditos oficial.

 d. Resultados EXADEPT en caso de no poseer ya un postgrado.

4. Demostrar dominio de destrezas escritas y orales.

5. Entrevista con el Director del Programa o un delegado

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

172

CURRÍCULO

 Requisitos Medulares 20

 Requisitos de Especialidad 25

 Requisito de Grado 0

 Total Créditos 45 crs.

REQUISITOS MEDULARES

 a) Elegir 12 créditos en diálogo con el director del programa entre cursos de Teología
Sistemática (TEOL), Moral (MORL) o Estudios Bíblicos (ESBI) entre los siguientes u otros
disponibles, según las necesidades del estudiante y la oferta académica:

TEOL 500 Naturaleza y Método de la Teología 3
TEOL 538 Mariología 3
TEOL 575 Eclesiología Post-Conciliar 3
TEOL 600 Cristología 3
TEOL 601 Teología Trinitaria 3
TEOL 636 Antropología Teológica 3

MORL 541 Moral Fundamental 3

MORL 542 Moral Social 3

MORL 544 Moral de la Persona 3

ESBI 520 Salmos 2
ESBI 521 Teología de la Lectura Bíblica 3
ESBI 524 Literatura Profética 2
ESBI 529 Evangelios Sinópticos 3
ESBI 530 Literatura Joánica 3
ESBI 531 Literatura Paulina 3
ESBI 537 Literatura Sapiencial 2
ESBI 540 Pentateuco 3
ESBI 641 Cartas Católicas 2

 b) Elegir 8 créditos en diálogo con el director del programa entre cursos de Teología
Histórica (HIST) o Práctica (PAST/LITS) entre los siguientes u otros disponibles, según las
necesidades del estudiante y la oferta académica:

PAST 580 Teología Práctica Fundamental y Ministerios 3

LITS 607 Bautismo y Confirmación 3
PAST 630 Espiritualidad y Acompañamiento 2
LITS 649 Eucaristía: Teología y Celebración 3
LITS 688 Liturgia y Sacramentalidad 3

HIST 517 Teología Latinoamericana 2

HIST 519 Historia de la Iglesia en Puerto Rico 3
HIST 551 Patrología 3
HIST 552 Teología de Santo Tomás de Aquino 3
HIST 553 Historia de la Iglesia Antigua y Medieval 3
HIST 555 Historia de la Iglesia Contemporánea 3
HIST 557 Reforma Protestante y Católica 3
HIST 681 Historia de la Iglesia Caribeña 3

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

173

REQUISITOS DE ESPECIALIDAD

EDUC 500 Principios Generales de Currículo 3
EDAS 502 Curso Básico en Administración y Supervisión Escolar 3
EDUC 505 Procesos del Desarrollo Humano 3
EDRE 510 Fundamentos Filosóficos y Teológicos de la Pedagogía de la Fe 3
EDRE 514 Enseñanza de valores al estudiante especial 3
EDRE 516 Metodología y Avalúo en la Enseñanza de Religión 3
EDRE 680 Internado Profesional 2
PAST 588 Consejería Pastoral 3
PAST _____ Electiva en Pastoral 2

REQUISITOS DE GRADUACIÓN

TEOL 699M Examen Comprensivo Medular 0

 TEOL 699E Examen Comprensivo de Especialidad 0

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

174

DESCRIPCIÓN DE CURSOS

EDUCACIÓN RELIGIOSA

EDRE 510 - FUNDAMENTOS FILOSÓFICOS Y TEOLÓGICOS DE LA PEDAGOGÍA DE LA FE.
3 créditos. El curso aborda de manera detenida los aspectos teóricos de la educación en la fe
desde sus ángulos teológicos, filosóficos, psicopedagógicos y socio-antropológicos. Así, se lleva a
cabo un estudio del desarrollo de la teoría de la pedagogía de la fe y se trabajan las implicaciones
prácticas para el currículo, la metodología y la administración. El Magisterio Pontificio y del
Episcopado Puertorriqueño sobre la educación religiosa es trabajado y reflexionado.

EDRE 514 - ENSEÑANZA DE VALORES AL ESTUDIANTE ESPECIAL. 3 créditos. En este curso
se estudiarán las principales condiciones que afectan el aprendizaje y funcionamiento social-
emocional de estudiantes con necesidades especiales, así como las intervenciones que facilitan el
proceso de enseñanza y aprendizaje de valores con niños/as y jóvenes con necesidades
especiales en el ámbito de la pedagogía de la fe. Se abordarán las teorías de la enseñanza de
valores a niños/as y jóvenes con necesidades especiales. Los recursos y materiales educativos de
currículos de religión disponibles para la población especial serán revisados.

EDRE 516 - METODOLOGÍA Y AVALÚO EN LA ENSEÑANZA DE RELIGIÓN. 3 créditos. El
curso enfatiza en las técnicas, métodos y creación de materiales apropiados para la enseñanza de
Religión en el ámbito escolar mientras se desarrollan y aplican las destrezas de medición formativa
y sumativa que se utilizan en estos cursos. Se presentarán las características, construcción y
corrección de exámenes objetivos y subjetivos, además de otros medios de evaluación
instruccional para la clase de religión o ética. Se identificarán, aplicarán y evaluarán algunas de
las técnicas de avalúo que se utilizan en la sala de clases. Se analizarán materiales de evaluación
que ya han sido utilizados en estos cursos. Salvedades de diferenciación entre el proceso
catequético parroquial y la educación religiosa escolar se abordan trabajando incluso su
integración.

EDRE 680 - INTERNADO PROFESIONAL. 2 créditos. El o la estudiante del programa de Maestría
en Artes en Educación Religiosa finalizará su preparación para la pedagogía de la fe con un
internado en el cual se pretende que ponga en práctica las destrezas y conocimientos adquiridos
durante sus estudios. Este internado será en un ambiente real educativo a nivel elemental,
secundario o universitario o su equivalente. Habrá de asistir a sesiones de clase para su
observación y reflexión, así como deberá él o ella misma asumir sesiones pedagógicas con la
directa supervisión de un profesor o profesora encargado. A principio del semestre, el Programa
Graduado de Teología entrará en contacto con los centros de internado y los supervisores directos
para la ubicación del candidato/a al grado de MA en Educación Religiosa. El número de horas que
debe pasar en Internado debe ser de no menor de 75 horas.

ESTUDIOS BÍBLICOS

ESBI 520 – SALMOS. 2 créditos. El curso introduce al estudiante al libro de los Salmos: los
diversos géneros sálmicos, su teología y algunos problemas exegéticos en el contexto de la
literatura sapiencial. Se reflexionará en la recepción del salterio en el judaísmo y el cristianismo.

ESBI 521 - TEOLOGIA DE LA LECTURA BIBLICA. 3 créditos. El curso introduce en el ámbito
bíblico y pretende que el estudiante sea consciente de los presupuestos teológicos que muchas
veces, de modo acrítico, subyacen en la lectura cristiana de la Biblia. Estudia la geografía y la

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

175

arqueología del Cercano Oriente; la historia de Israel en sus relaciones socio-culturales y
políticas con el medio-ambiente cultural, desde los Patriarcas hasta el primer siglo A. C. Aborda
las cuestiones de la historia y teología de la inspiración, inerrancia, canon y canonicidad y también
los diferentes niveles de sentido: histórico, cristológico, eclesial, etc. Finalmente se refiere a los
documentos eclesiásticos relativos a la Biblia.

ESBI 525 – PROFETAS MAYORES Y MENORES. 3 créditos. El curso aborda el profetismo en
el Antiguo Oriente y en Israel, con sus orígenes históricos y religiosos; su evolución, su relación
con el culto, con la monarquía y con la sociedad. También examina las formas del lenguaje
profético y sus momentos más característicos. El y la estudiante experimentarán el método
exegético con pasajes selectos de los libros proféticos mayores y menores.

ESBI 529 - EVANGELIOS SINOPTICOS. 3 créditos. El curso se propone profundizar el estudio
de la fuente básica que son los evangelios sinópticos y conectar al estudiante con las riquezas del
texto, más allá de una lectura ingenua o literalista. Trata en particular los temas siguientes: la
relación entre predicación post-pascual y el evangelio escrito, la crítica histórica, la que se refiere
a las formas y a la de redacción. También aborda el problema sinóptico, las tendencias teológicas
de Mateo, Marcos y Lucas. Finalmente se trabaja la exégesis de algunos pasajes selectos.

ESBI 530 – LITERATURA JOÁNICA. 3 créditos. La visión joánica tiene una notable relevancia
en el Nuevo Testamento. Estimula la dimensión de la relación personal, e incluso mística, con Dios.
El curso lo toma en consideración y se centra en los siguientes contenidos: estilo literario,
composición, origen del IV Evangelio, las Cartas Joaninas y el Apocalipsis. Se estudian las
tendencias teológicas de Juan y se trabaja con exégesis de pasajes selectos.

ESBI 531 - LITERATURA PAULINA. 3 créditos. La figura de Pablo sobresale en los escritos del
Nuevo Testamento. El estudiante debe familiarizarse con la riqueza del mensaje paulino y llegar al
trasfondo de algunas cuestiones más básicas. El contenido versa sobre las características
personales y literarias de Pablo, el desarrollo de su pensamiento teológico según los cuatro
grupos principales de sus cartas y la exégesis de pasajes selectos.

ESBI 532 – HECHOS DE LOS APÓSTOLES. 2 créditos. El curso introduce a los y las estudiantes
a una lectura exegética y hermenéutica del libro de los Hechos de los Apóstoles. Se abordan los
elementos medulares del trasfondo histórico, sociológico y literario del texto. Se trabajan
exegéticamente pasajes selectos del libro.

ESBI 537 – LITERATURA SAPIENCIAL. 2 créditos. El curso aborda las características de la
poesía oriental y hebrea; la Sabiduría como movimiento intelectual en el Antiguo Oriente; la
literatura sapiencial en Israel como iniciación de la juventud: sus aspectos humanísticos y
teológicos. También se trabaja, con una selección de textos, los problemas exegéticos, teológicos
y estructurales de los libros sapienciales.

ESBI 540 - EL PENTATEUCO. 3 créditos. El curso aborda los numerosos conflictos entre la
ciencia y una lectura en exceso literal del Pentateuco, estudiando los géneros literarios típicos de
estos libros. El curso analiza la teoría de las cuatro tradiciones del Pentateuco y sus diferentes
enfoques teológicos, así como la repercusión de la ley oral y escrita sobre la religión de Israel,
para finalizar con el análisis exegético de pasajes selectos.

ESBI 638 – LITERATURA APOCALÍPTICA. 2 créditos. El curso aborda de manera panorámica
las tradiciones apocalípticas vetero y neotestamentarias. Se trabaja de manera exegética y

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

176

hermenéutica los capítulos 7 al 12 del libro de Daniel, los textos apocalíticos de los Evangelios así
como el Apocalipsis joanino.

ESBI 641 – CARTAS CATÓLICAS. 2 créditos. Este curso se enfoca en las cartas de Santiago, I
– II de Pedro, y la Carta de Judas. Para cada carta se abordarán los asuntos de datación, autoría,
audiencia y género literario. Se hará énfasis en los contextos históricos y teológicos de cada carta
en el Cristianismo primitivo. Se trabajarán exegéticamente textos selectos.

ESBI 645 – LITERATURA APÓCRIFA. 2 créditos. El curso aborda los diferentes aspectos de
estudio de la literatura cristiana de los primeros siglos del Cristianismo entre los silgos II y IV en
sus vertientes de Evangelios, Hechos de los Apóstoles, Cartas y Apocalipsis. Se trabajarán textos
selectos.

ESBI 679: PROBLEMAS CONTEMPORÁNEOS EN EXÉGESIS BÍBLICA. 2 créditos. Este curso
ofrece al estudiante la oportunidad de acercarse a los asuntos cruciales de la práctica exegética y
la hermenéutica bíblica en el momento presente sea en estudios vetero que neotestamentarios.
Cada asunto abordará los textos selectos de estudio practicando los métodos exegéticos que se
abordan. Se confrontará con las propuestas magisteriales a estos problemas.

TEOLOGÍA HISTÓRICA Y CONTEXTOS

HIST 517 – TEOLOGÍA LATINOAMERICANA. 2 créditos. Este curso pretende dar el contexto
necesario al/la estudiante que se inicia en sus estudios teológicos para ubicar y analizar los
grandes temas de la reflexión teológica en la perspectiva latinoamericana y caribeña. Luego de
considerar la posibilidad de una teología latinoamericana, se estudia, de manera panorámica y
diacrónica, el desarrollo de la teología en América Latina y El Caribe. Se hace énfasis, durante la
mayor parte del curso, en el aporte latinoamericano y caribeño a la reflexión teológica
contemporánea, especialmente desde las Teologías de la Liberación.

HIST 518 – SEMINARIO DE HISTORIA DE LA IGLESIA LATINOAMERICANA. 2 créditos. El
seminario abre la posibilidad al estudiantado de reflexionar sobre algún tema focalizado del
desarrollo eclesial en América Latina, pudiendo enfatizar en la historia eclesiástica de algún país o
período en particular. Este seminario tendrá una temática diferente en casa término que se ofrezca
pudiendo ser tomado más de una vez por el estudiante.

HIST 519 - HISTORIA DE LA IGLESIA EN PUERTO RICO. 3 créditos. El curso se aproxima a la
situación de la Iglesia y la sociedad de Puerto Rico desde el siglo XVI hasta el presente. Se
consideran los eventos más significativos en el proceso histórico de la Iglesia; la evangelización
del indio, del negro, del español, del europeo y del criollo. Se analiza el catolicismo popular, los
sínodos diocesanos, la obra de Fray Iñigo Abad y Lasierra, los cambios que se operan en la Iglesia
a raíz de las transformaciones socio-económicas y políticas del siglo XIX, la invasión
norteamericana de 1898 y sus efectos en la Iglesia.

HIST 520 – SEMINARIO DE HISTORIA DE LA IGLESIA PUERTORRIQUEÑA. 2 créditos. El
seminario abre la posibilidad al estudiantado de reflexionar sobre algún tema focalizado del
desarrollo eclesial en Puerto Rico, pudiendo enfatizar en la historia eclesiástica de algún personaje,
evento o fenómeno en particular. Este seminario tendrá una temática diferente en casa término
que se ofrezca pudiendo ser tomado más de una vez por el estudiante.

HIST 551 - PATROLOGIA. 3 créditos. Se ofrece una visión general sobre la situación histórica,
filosófica y literaria de los primeros siglos de la Iglesia y de los autores más importantes de esa

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

177

época. Se analizan textos selectos de los Santos Padres, tanto griegos como latinos, así como
las diferentes escuelas de pensamiento teológico de la antigüedad cristiana.

HIST 552 – TEOLOGÍA DE SANTO TOMÁS DE AQUINO. 2 créditos. El curso es una iniciaci6n
a la doctrina de santo Tomás a partir de una presentación de su vida y contexto histórico y una
descripción de sus obras principales. Incluye lectura y análisis de textos.

HIST 553 - HISTORIA DE LA IGLESIA ANTIGUA Y MEDIEVAL. 3 créditos. Este curso pretende
sentar las bases dinámicas de la dimensión estructural de la Iglesia en cuanto a su origen y
desarrollo diacrónico. Pasando revista histórica de la estructuración evangelizadora, jerárquica,
litúrgico-sacramental, ministerial y espiritual (incluyendo la vida consagrada y monástica) del nuevo
Pueblo de Dios, se estudiarán los fundamentos neotestamentarios así como aquellas instituciones
de la Roma imperial y de la Europa Feudal que hasta el siglo XIV sirvieron para esa estructuración.
Se analizará la conformación doctrinal en los primeros concilios ecuménicos (hasta Calcedonia)
así como los movimientos espirituales y evangelizadores de los pueblos europeos durante la Edad
Media. Se analizará el devenir de del ministerio del papado. Se dará énfasis a la evolución del arte
y la música sacra, así como a la arquitectura eclesiástica y la liturgia hasta la Reforma Gregoriana.
Los debates teológicos de este período se verán sólo en la medida en que faciliten la comprensión
del desarrollo estructural eclesial

HIST 555 – HISTORIA DE LA IGLESIA CONTEMPORÁNEA. 3 créditos. El curso ofrece al
estudiante el contexto socio-cultural, teológico y eclesial para la comprensión de la praxis de la
Iglesia Católica y el pensamiento cristiano contemporáneo. Comenzando con la gestión social del
papa León XIII el curso pasa revista del principio del siglo XX deteniéndose en el largo pontificado
de Pío XII con la perspectiva de aquellos eventos y movimientos teológicos que llevaron a la
celebración del Concilio Vaticano II. Se estudian a profundidad los papados de san Juan XXIII y el
beato Pablo VI. El curso llega hasta el magisterio de san Juan Pablo II, Benedicdto XVI y se detiene
para el análisis de la gestión del papa Francisco y su Evangelii Gaudium.

HIST 557 – REFORMA PROTESTANTE Y CATÓLICA. 2 créditos. Este curso busca que el y la
estudiante comprendan la multiplicidad de causas que llevaron desde el siglo XIV a una revisión
de la praxis eclesial y personal tanto dentro como fuera de la ortodoxia. Se estudiará una selección
de textos y gestas reformadoras llegando hasta Lutero y Calvino, principalmente. Se analizará el
movimiento reformador católico hasta el Concilio de Trento y sus consecuencias para el siglo XVI
y XVII, hasta el mismo siglo XX.

HIST 681 – SEMINARIO DE HISTORIA DE LA IGLESIA CARIBEÑA. 2 créditos. El seminario
abre la posibilidad al estudiantado de reflexionar sobre algún tema focalizado del desarrollo eclesial
en la región de El Caribe, pudiendo enfatizar en la historia eclesiástica de alguna isla en particular
o la relación entre ellas. Este seminario tendrá una temática diferente en casa término que se
ofrezca pudiendo ser tomado más de una vez por el estudiante.

HIST 685 – PROYECTO DE INVESTIGACIÓN HISTÓRICA. 3 créditos. El o la estudiante será
dirigido por un profesor designado para desarrollar un proyecto de investigación sobre una figura,
institución eclesial o período específico de la historia eclesiástica puertorriqueña, caribeña o
latinoamericana en diálogo con el marco más amplio de la historia de la Iglesia católica. El trabajo
final constituirá de un ensayo publicable que incluya manejo de fuentes primarias y secundarias.

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

178

LENGUAS BÍBLICAS

GRIE 512 – INTRODUCCIÓN AL GRIEGO BIBLICO. 2 créditos. El curso estudia las nociones
fundamentales del griego del Nuevo Testamento: sus estructuras sintácticas y gramaticales, con
base en la lectura, traducción y análisis de algunos pasajes sencillos de Juan, los Sinópticos y
Pablo.

HEBR 504 – INTRODUCCIÓN AL HEBREO BÍBLICO. 2 créditos. El curso estudia las nociones
fundamentales del hebreo del Antiguo Testamento: su caracteries, estructuras sintácticas y
gramaticales, con base en la lectura, traducción y análisis de algunos pasajes veterotestamentarios
sencillos.

LITURGIA Y SACRAMENTOLOGÍA

LITS 569 – DERECHO SACRAMENTAL. 2 créditos. El curso proporciona una perspectiva
pastoral acerca de la normativa canónica a propósito de los sacramentos. Entre sus contenidos
figuran la función de enseñar de la Iglesia y el papel del ministerio de la palabra divina. También
la función de santificar de la Iglesia, mediante los sacramentos y los demás actos de culto. Se
concluye con algunas referencias a los lugares y tiempos sagrados. Discusión de aplicación
práctica se dará en cada uno de los sacramentos estudiados en el Derecho actual.

LITS 607 – BAUTISMO Y CONFIRMACIÓN. 3 créditos. Se analiza primero la práctica
sacramental actual de la iniciación cristiana. Luego se presentará la iniciación cristiana en las
diversas etapas. Se abordará el tema bautismal desde la perspectiva bíblica y teológica.
Confirmación, función soteriológica, personalidad, dones del Espíritu Santo en el confirmando.
Análisis del Nuevo Ritual de Iniciación Cristiana para conocer los recursos, adaptaciones y
elementos tanto litúrgicos como catequéticos.

LITS 649 – EUCARISTÍA: TEOLOGÍA Y CELEBRACIÓN. 3 créditos. El curso estudia los relatos
bíblicos de la Eucaristía, su relación con la Pascua y el Antiguo Testamento, así como con las
comidas de Jesús. La Eucaristía se prolonga en varias dimensiones, tales como la de banquete,
sacrificio y memorial. Los datos más significativos, de carácter litúrgico y pastoral, elaborados a
través de la historia (Trento, Vaticano II, etc.), son objeto de análisis, particularmente la cuestión
de la presencia real

LITS 671 - RECONCILIACION Y UNCION: TEOLOGÍA Y CELEBRACIÓN. 2 créditos. El estudio
del sacramento de la penitencia o reconciliación toma en consideración el nuevo ritual postconciliar.
Profundiza el tema de la conversión del pecador en las Sagrada Escrituras. Después se pasa a
presentar una síntesis histórica de este sacramento para terminar esta primera parte del curso con
una reflexión teológica y pastoral sobre el mismo en la vida actual de la Iglesia. A continuación se
estudian los aspectos escriturísticos, históricos, dogmáticos y litúrgicos del sacramento de la
Unción de los Enfermos, junto con su práctica pastoral a partir del Concilio Vaticano II.

LITS 673 – ORDEN SAGRADO Y MATRIMONIO: TEOLOGÍA Y CELEBRACIÓN. 3 créditos. El
curso aborda tanto el Orden Sagrado como el Matrimonio desde la perspectiva sistemática
tomando en cuenta aspectos sociológicos (considerando aportes antropológicos y culturales),
históricos y canónicos. Estos sacramentos se dirigen “al servicio de la comunidad”. Se brinda una
fundamentación bíblica sobre estas realidades tanto en la perspectiva veterotestamentaria como
la neotestamentaria. Además, se ofrece una visión panorámica del desarrollo teológico de estas
realidades vocacionales a través de la historia. Se aborda el sacramento del Orden desde los tres
grados: episcopado, presbiterado y diaconado. En el matrimonio se destacan las propiedades

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

179

desde la teología: sus fines (unidad e indisolubilidad) y su sacramentalidad. Se procura estudiar
algunas de las situaciones pastorales que confrontan estas vocaciones hoy día a partir de los
fundamentos cristianos.

LITS 688 - LITURGIA Y SACRAMENTALIDAD. 3 créditos. El curso ofrece las nociones básicas
de lo que implica el símbolo y el sacramento. La celebración del misterio de Cristo: elementos para
una definición de liturgia desde el Misterio Pascual de Cristo. La sacramentalidad de la liturgia.
Nociones sobre los sacramentos en general. La persona en cuanto ser ritual. La asamblea
celebrante a través de los signos y los símbolos. Historia de los ritos de oriente y occidente,
especialmente la liturgia del rito romano. El tiempo como celebración: el año litúrgico.

TEOLOGÍA MORAL

MORL 541 - TEOLOGIA MORAL FUNDAMENTAL. 3 créditos. El curso tiene como objetivo
proporcionar una visión y una sensibilidad básicas a propósito de la cuestión moral. Para lo cual
traza las grandes líneas de la fundamentación y actualización de la teología moral. Se ocupa de la
Biblia y la Tradición en la reflexión teológico-moral. Trata de la persona como lugar de la moralidad,
así como del valor, la norma y la conciencia moral. No deja de lado el pecado, la reconciliación, ni
la estructura formal del obrar humano responsable.

MORL 542 - MORAL SOCIAL. 3 créditos. El curso aborda la naturaleza, finalidad y componentes
esenciales de la enseñanza social de la Iglesia desarrollados tal como los ha desarrollado el
Magisterio contemporáneo (Gaudium et Spes, los grandes mensajes pontificios, Medellín, Puebla,
etc.). Salen a la luz y se disciernen los problemas morales que resultan de la convivencia social:
economía, política, compromiso social, la cultura, la violencia, la paz y la ecología... Se aplican los
principales valores sociales a la actividad pastoral, a la evangelización, al diálogo con el mundo y
la interpretación cristiana de la realidad.

MORL 544 - MORAL DE LA PERSONA. 3 créditos. La materia estudia los problemas morales
que atañen a la persona. La vivencia moral de la sexualidad humana, el valor de auténtica libertad
humana guiada por el discernimiento y las enseñanzas de la Iglesia. También profundiza el tema
de la dignidad y los derechos de la persona: el respeto y la protección de la vida humana desde su
inicio hasta su terminación.

MORL 550 – PROBLEMAS CONTEMPORÁNEOS DE MORAL CATÓLICA. 3 créditos. Se
analizarán de manera profunda los grandes problemas actuales de la moral de la persona y social
como el control de la natalidad y la natalidad asistida, la eutanasia, la experimentación genética, el
matrimonio homosexual, entre otros. El diálogo entre el magisterio pontificio contemporáneo y la
teología moral actual se tendrá como criterio de comprensión y análisis.

MINISTERIO PASTORAL

PAST 568 - NORMAS GENERALES DEL DERECHO CANONICO. 2 créditos. Naturaleza y
ubicación del derecho en la eclesiología del Vaticano II. Los principios y normas generales del
Nuevo Derecho Canónico. El pueblo de Dios, derechos y deberes, los fieles en el ministerio, en la
vida consagrada y las asociaciones de los fieles. La constitución jerárquica de la Iglesia.

PAST 580 - TEOLOGIA PRÁCTICA FUNDAMENTAL Y MINISTERIOS. 3 créditos.
Correspondiendo con las consideraciones eclesiológicas postconciliares, este curso busca
reflexionar sobre la praxis o acción de la Iglesia como pueblo de Dios que se manifiesta luego,
concretamente, en diversidad de ministerios. Entendiendo el modelaje de Jesús, Buen Pastor,

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

180

como origen de todo ministerio sea ordenado que laical, el curso pretende analizar los fundamentos
bíblicos, y del magisterio tanto pontificio como teólogico—haciendo énfasis en el latinoamericano
y caribeño—de la práctica evangelizadora de la comunidad cristiana. A través del abordamiento
de la pastoral general y específica, se reflexionará teóricamente la eclesiología que informa estas
prácticas.

PAST 584- PLANIFICACIÓN PASTORAL Y ADMINISTRACIÓN. 2 créditos. Partiendo de una
comprensión de la praxis eclesial como como un ejercicio concreto y ubicado del ser de la Iglesia,
el curso sensibiliza y ofrece al/la estudiantes la teoría y las herramientas prácticas sobre el proceso
organizativo que definirá los objetivos de la misión parroquial y/o diocesana, y las decisiones sobre
recursos y estrategias para alcanzar esas metas pastorales. Se hará énfasis en el método
latinoamericano de planeación a partir de los agentes de pastoral o planificación pastoral
participativa. El proceso de planificación pastoral se abordará en el contexto más amplio de la
teoría administrativa aplicada a la Iglesia como sistema—administración eclesiástica—y en sus
procesos gerenciales.

PAST 586 – ECUMENISMO Y DIÁLOGO INTERRELIGIOSO. 2 créditos. El curso desarrolla el
tema eclesiológico y pastoral del ecumenismo y el diálogo interreligioso desde la base teológica y
magisterial. Además, se examinan los documentos magisteriales sobre la aplicación pastoral de
ambas realidades eclesiológicas. Se discuten los principales acuerdos ecuménicos conseguidos
y las posibilidades de un auténtico ecumenismo en Puerto Rico. Luego de un breve estudio sobre
los fundamentos de estas dos religiones, se analizan los posibles lazos de diálogo en Puerto Rico
con las confesiones judía e islámica.

PAST 588 - CONSEJERIA PASTORAL. 3 créditos. Tras mostrar la importancia y los objetivos
de la consejería en la pastoral, el curso examina los fundamentos teóricos, los principios y los
problemas pertinentes a la consejería individual. Pasa luego a individuar las destrezas que debe
poseer un orientador para llevar a cabo el proceso de ayudas; las estrategias y técnicas en la
consejería, sus usos y sus limitaciones, así como las condiciones externas e internas que influyen
en la consejería. Finalmente se describe el rol del sacerdote como consejero.

PAST 630 – ESPIRITUALIDAD Y ACOMPAÑAMIENTO. 2 créditos. El curso pretende comenzar
con un estudio sistemático de los fundamentos de una espiritualidad integrada y encarnada, a
saber, el componente antropológico (el proceso de conversión religiosa, moral, psíquica e
intelectual) y el componente de la gracia (la virtud teologal y moral, los dones, frutos y carismas del
Espíritu Santo como dinámica de la persona que vive las bienaventuranzas). Se hará énfasis
teórico y práctico en el ministerio que acompaña al cristiano en su desarrollo espiritual mientras se
exploran los temas de la oración y el discernimiento tanto individual como grupal desde diversos
acercamientos (dominico, ignaciano, carmelita, etc.). Se revisarán algun@s escritores/as
espirituales contemporáne@s.

PAST 641- SEMINARIO DE INTERVENCIÓN PASTORAL. 2 créditos. El seminario pretende
iniciar al/la estudiante en el escenario real del ministerio pastoral prestando atención a los métodos
y los modelos de las diversas pastorales diocesanas y/o parroquiales. Teniendo como base los
fundamentos teológicos de la praxis (estudiados en PAST 580), se abordarán las destrezas de la
reflexión teológica de la actividad pastoral en sus diversas fases: planificación, ejecución,
evaluación y celebración. Los estudiantes serán ayudados a utilizar las discusiones en clase como
un modo de proyectar juntos métodos y temas teológicos en el ejercicio del ministerio. El seminario
dará a los/as estudiantes de la MDiv las experiencias introductorias para realizar el Prácticum
(PAST 695). En cada sesión que se ofrezca, el seminario a abordará una pastoral específica
diferente.

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

181

PAST 642 – SEMINARIO DE INTERVENCIÓN PASTORAL II. 2 créditos. El seminario pretende
iniciar al/la estudiante en el escenario real del ministerio pastoral prestando atención a los métodos
y los modelos de las diversas pastorales diocesanas y/o parroquiales. Teniendo como base los
fundamentos teológicos de la praxis (estudiados en PAST 580), se abordarán las destrezas de la
reflexión teológica de la actividad pastoral en sus diversas fases: planificación, ejecución,
evaluación y celebración. Los estudiantes serán ayudados a utilizar las discusiones en clase como
un modo de proyectar juntos métodos y temas teológicos en el ejercicio del ministerio. El seminario
dará a los/as estudiantes de la MDiv las experiencias introductorias para realizar el Prácticum
(PAST 695). Este seminario es una segunda experiencia práctica, luego de haber hecho PAST 641
o haber obtenido permiso del Director. En cada sesión que se ofrezca, el seminario a abordará una
pastoral específica diferente.

PAST 676 – TEOLOGÍA DE LA PREDICACIÓN Y HOMILÉTICA. 3 créditos. Este curso pretende
llevar a la reflexión teológica del ejercicio de la predicación en la Iglesia, principalmente la litúrgica
(homilía), pero también toda otra predicación: su propósito en la economía de la salvación, su
naturaleza y medios. Se espera que en la práctica, el y la estudiante se ejerciten en la preparación
del mensaje de acuerdo al tiempo, lugar y diversas cirucunstancias humanas, utilizando distintas
metodologías de comunicación. La opinión colectiva así como la autocrítica permitirán identificar
y mejorar el potencial homilético.

PAST 685 - SEMINARIO DE ANÁLISIS DE LA REALIDAD PUERTORRIQUEÑA. 2 créditos. El
seminario tiene como objetivo presentar información teórica básica y tomar conciencia de la
importancia de conocer la realidad concreta y pertinente, con sus diversos ángulos, matices,
perspectivas y situaciones del entorno dónde se va a trabajar. Trata acerca de la necesidad de
“encarnarse” en el aquí y ahora, de qué es pertinente analizar y para qué, de cómo la realidad se
observa desde diversos ángulos (incluido el religioso). También el seminario trata de la perspectiva
histórica y de futuro, las situaciones estructurales-coyunturales, las dificultades del análisis de la
realidad. Finalmente ofrece diversas metodologías y recursos para abordar un análisis de la
realidad con garantías.

PAST 689 – ASPECTOS LEGALES DEL MINISTERIO ECLESIAL. 1 crédito. Estudio

introductorio a los temas jurídicos que inciden más acusadamente en el ejercicio de los distintos

ministerios eclesiales, con especial interés en el presbiterado. Incluye un acercamiento a la

concurrencia de ordenamientos jurídicos (civil y canónico), el concepto derecho, las fuentes

formales y materiales del derecho, las relaciones del derecho con otros quehaceres intelectuales,

las divisiones del derecho, la norma jurídica (eficacia, validez y estructura) y la casuística (análisis

de los pronunciamientos jurisprudenciales); la personalidad jurídica de la Iglesia Católica Apostó-

lica y Romana en Puerto Rico y la regulación constitucional de la libertad religiosa en relación con

los demás derechos civiles; los temas principales del Código civil de Puerto Rico de 1930, con

especial énfasis en las relaciones familiares, el derecho de propiedad, las obligaciones, los

contratos y la impericia profesional en la atención pastoral de los fieles laicos, así como un

acercamiento a la deontología profesional.

PAST 696 – INTERNADO MINISTERIAL SUPERVISADO. 3 créditos. Este curso provee un
internado para experimentar el cuidado pastoral de manera profesional. A través del trabajo
supervisado de un mínimo de 5 horas semanales en un área pastoral específica, proceso de
diálogo grupal con otros internos, y estudio focalizado de temáticas concernientes al ejercicio
ministerial, los estudiantes practican sus conocimientos y destrezas en la reflexión pastoral, su
identidad y competencias ministeriales. Este internado puede equivaler a un primer nivel de CPE

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

182

bajo la dirección de un supervisor acreditado de CPE en una experiencia clínica, cumpliendo con
las horas requisito para el programa de CPE específico en el que el estudiante sea admitido.

TEOLOGÍA SISTEMÁTICA

TEOL 500 – NATURALEZA Y MÉTODO DE LA TEOLOGÍA. 3 créditos. El curso intenta
introducir al/la estudiante en la teología como disciplina “científica” según la tradición católica. Se
comprende la disciplina teológica analizando su naturaleza, sus fundamentos y función eclesial
así como los procesos de su producción. Una breve historia del desarrollo del pensamiento
teológico permitirá al/a estudiante acercarse a las diversas comprensiones y métodos asumidos
por la disciplina. Se enfatizará, por su pertinencia, en los métodos tomista, antropológico-
trascendental y liberacionista.

TEOL 504 - TEOLOGIA FUNDAMENTAL. 3 créditos. La Teología fundamental versa sobre
cuestiones básicas o previas a la teología sistemática. Propone la doctrina católica cristiana sobre
la Revelación, la Escritura y la Tradición. Aborda diversas cuestiones fronterizas entre cultura y
teología. También examina la teología en cuanto ciencia y sabiduría de la fe, así como el hecho de
la unidad y la pluralidad en la teología. Los signos de los tiempos, la contextualidad y la
hermenéutica bíblica y teológica son temas que el curso plantea en su momento.

TEOL 509: INTRODUCCIÓN A LA INVESTIGACIÓN TEOLÓGICA. 1 crédito. Este curso
introduce a los estudiantes en la identificación y el uso de los recursos de información en el área
de teología, especialmente en formatos electrónicos. Se estudiará la utilización de manuales de
investigación y estilo para la presentación de diferentes tipos de trabajos escritos. También se
considerará el perfil de la colección teológica institucional. Se proveerá de talleres en el proceso
de redacción de trabajos teológicos como modo de comunicación de la investigación.

TEOL 538 - MARIOLOGIA. 2 créditos. Se inicia la reflexión y análisis de la presencia de María
en la Tradición Bíblica y Eclesial con un juicio crítico y exegético. Se estudia el desarrollo de la
doctrina mariana considerando el aporte de los Padres de la Iglesia, los principales concilios
ecuménicos y el esfuerzo de la teología mariana, orientándolo hacia una comprensión actualizada
de la mariología. Finalmente, se examinará el culto mariano y su historia considerando el Concilio
Vaticano II, la doctrina magisterial de los últimos Papas, la presencia de María en la Religiosidad
Popular de Puerto Rico y su significado evangelizador para los grandes retos de nuestra Iglesia
Puertorriqueña.

TEOL 575- ECLESIOLOGÍA POSTCONCILIAR. 3 créditos. El curso pretende llevar al/la
estudiante a la reflexión teológica sobre el misterio de la Iglesia según la doctrina enseñada por la
constitución dogmática Lumen Gentium del Concilio Vaticano II. Así, se analizará la
fundamentación bíblica para el concepto central de “Pueblo de Dios” que articula la comprensión
conciliar sobre la comunidad cristiana. El curso se detendrá en la articulación teológica---y las
respectivas conclusiones práxicas---de los grupos que encarnan el misterio de la Iglesia, a saber,
el laicado, la jerarquía, y de entre ambos, la vida consagrada. Aquellos asuntos centrales que se
desprenden de las “notas características” de la Iglesia, como el papado y la sucesión apostólica,
la misionariedad, el ecumenismo, la santidad y la salvación serán abordados.

TEOL 583. TEOLOGÍA DE LA VIDA CONSAGRADA. 2 créditos. El curso abordará los
presupuestos doctrinales y consecuencias existenciales de la teología de la Vida Consagrada del
Concilio Vaticano II pasando por los desarrollos teológicos latinoamericanos desde la CLAR. Se
estudiará la evolución contemporánea de la Vida Consagrada hasta llegar a las nuevas formas, así
como los retos del papa Francisco hacia el futuro.

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

183

TEOL 599 - TESIS ESCRITA. 0 créditos. Los y las aspirantes a la Maestría en Artes en Estudios
Religiosos deben someter un proyecto escrito de investigación en cualquier área del estudio de la
Religión, a saber, la teología sistemática, la moral, la teología histórica, la práctica pastoral-litúrgica
o las Sagradas Escrituras judeo-cristianas. El trabajo de tesis deberá seguir las indicaciones del
instructivo pertinente. Para mantenerse activo como estudiante graduado en proceso de tesis
habrá que cumplir con los requisitos específicos indicados por el instructivo vigente.

TEOL 600 - CRISTOLOGIA. 3 créditos. El curso ofrece una visión global de la persona de Jesús,
sin olvidar su proyección en nuestro momento histórico. Inicia examinando cuestiones previas: el
país de Jesús, grupos político-religiosos, la vida cotidiana, la efervescencia mesiánica. Examina
luego algunos planteamientos acerca del Jesús de la historia y el Cristo de la fe. Se aproxima al
Jesús histórico: el Reino, los marginados, la Ley. Estudia la pasión, muerte y resurrección de Jesús
con sus repercusiones históricas, teológicas, didácticas y evangelizadoras. Recuerda los
pronunciamientos de los grandes Concilios ecuménicos cristológicos. Finmalmente se refiere al
momento presente de la Cristología.

TEOL 601 - TEOLOGÍA TRINITARIA. 3 créditos. El curso se aproxima al Misterio de Dios desde
diversas perspectivas. Trata de dar respuestas a las múltiples preguntas que surgen en la vida
cristiana. Concretamente, el curso inicia con la búsqueda de sentido; cómo Dios no es demostrable
en sentido estricto; la simbiosis entre filosofía y Biblia; Dios en cuanto Creador. Se examina luego
la revelación de Dios en el Antiguo y Nuevo Testamento. La cuestión del mal y de la providencia
requiere un oportuno tratamiento, así como el hecho trinitario en la tradición occidental y las
consecuencias que del mismo se derivan. Completa el curso un esbozo sintético de la imagen de
Dios en el secularismo, el ateísmo y la postmodernidad.

TEOL 611: PNEUMATOLOGÍA. 2 créditos. A través de la perspectiva de evolución histórica del
dogma, se aborda la reflexión teológica sobre el Espíritu Santo así como se ha revelado por la
Sagrada Escritura, los escritos de los Padres y el Magisterio Pontificio. La naturaleza divina y
realidad intratrinitaria, así como la economía comunitaria y personal del Espíritu serán asuntos
privilegiados en este estudio. El curso se detiene brevemente sobre la realidad eclesial
contemporánea sobre la Renovación Carismática y los fenómenos del Espíritu.

TEOL 618. ESCALOTOGÍA. 2 créditos. La teología del y de la historia prestan algunas nociones
fundamentales para la vivencia cristiana del “futuro”. A base de estas nociones se examinan el
papel dinámico de la virtud teologal de la esperanza que encauza la vivencia de la fe escatológica
de la Iglesia. Se investiga el origen y el desarrollo de la escatología bíblica (en sus diferencias con
la “apocalíptica”) su elaboración patrística y su expresión eventual en declaraciones y concilios
magisteriales. Se distinguen y se relacionan la escatología individual (muerte, juicio particular y
estado “intermedio”) y la escatología comunal (juicio final, resurrección de los muertos, vida eterna,
parusía, recapitulación de todas las cosas “en Cristo”).

TEOL 622 – TEOLOGÍA CATÓLICA CONTEMPORÁNEA. 2 créditos. Estudios de las mayores
tendencias de la teología católica del siglo XX y XXI a través de la lectura y discusión de textos
significativos de autores representativos a nivel mundial. Se abordará el contexto histórico y
teológico de las obras de los teólogos y teólogas estudiados haciendo énfasis en el legado de Karl
Rahner, Yves Congar, Edward Schillebeeckx y la obra de Hans Küng, Hans Urs von Balthasar,
Gustavo Gutiérrez, Leonardo Boff, Elizabeth Johnson, Yvone Gebara, entre otros y otras.

TEOL 636 - ANTROPOLOGÍA TEOLÓGICA. 3 créditos. El curso estudia la naturaleza, la
realización y la consumación del ser humano a la luz de la Revelación. Se pasa revista a la
dimensión de creatura y de imagen de Dios de la persona. Se abordan también su corporalidad,

Catálogo Programas Graduado 2016-2019 UNIVERSIDAD CENTRAL DE BAYAMÓN

184

socializad, historicidad y libertad todo en conexión a la creencia del ser humano como sujeto de
gracia y pecado, tanto como individuo como colectivo. Se sientan las bases dogmáticas de la moral
de la persona y la moral social.

TEOL. 697 – LITERATURA MISTICA COMPARADA– 2 créditos. Se repasa las principales
figuras de la Mística, no sólo en la tradición Católica y Cristiana, sino también del Islam y del Lejano
Oriente. Lectura y comentario de texto escogidos.

TEOL 699 M - EXAMEN COMPRENSIVO ESCRITO MEDULAR. 0 créditos. Para la otorgación
del grado de maestría en el programa graduado en Teología y Ministerio se debe haber completado
satisfactoriamente el examen comprensivo y tener un promedio general de 2.50 o más en los
cursos de especialidad. Usualmente, el o la estudiante toma su examen comprensivo durante el
último semestre de estudios. El objetivo principal del examen comprensivo es demostrar la
habilidad del candidato o candidata para exponer contenidos teológicos de manera clara,
coherente y articulada, manejando el magisterio eclesiástico, el desarrollo histórico de la teología
así como su fundamento bíblico y su aplicación pastoral. En este examen se evaluarán los
conocimientos medulares de cada programa.

TEOL 699 E - EXAMEN COMPRENSIVO ESCRITO DE ESPECIALIDAD. 0 créditos. Para la
otorgación del grado de maestría en el programa graduado en Teología y Ministerio se debe haber
completado satisfactoriamente el examen comprensivo y tener un promedio general de 2.50 o más
en los cursos de especialidad. Usualmente, el o la estudiante toma su examen comprensivo
durante el último semestre de estudios. El objetivo principal del examen comprensivo es demostrar
la habilidad del candidato o candidata para exponer contenidos teológicos de manera clara,
coherente y articulada, manejando el magisterio eclesiástico, el desarrollo histórico de la teología
así como su fundamento bíblico y su aplicación pastoral. En este examen se evaluarán los
conocimientos de la especialidad de cada programa.

