

Carlos Alberto Tirado Taipe

Assistant Spanish Lecturer in the Department of Modern European Languages

Academic Qualifications

Master Degree in Development Studies at the University of Auckland, New Zealand;

Post Graduate Diploma in "Democracy and Citizenship" (governance, democracy, citizenship, civil society, politic) Guamán Poma de Ayala School. Cusco, Peru;

Post Graduate Diploma in Design and Evaluation of Social Programs. Pontifical Catholic University of Peru;

Bachelors and Honours Degree in Education at the Pontifical Catholic University of Peru;

Bachelors and Honours Degree in Tour Guiding, Ecotourism and Archaeology at the Tourism Formation Centre (CENFOTUR), Peru.

Current subjects (for 2015)

Spanish for beginners (SPN101)

Academic and professional Services

Since 1997: Educational practitioner of development programs and temporal teacher of the Faculty of Education of the Pontifical Catholic University of Peru.

Since 1997: Educational practitioner of Non-Governmental Organizations specialized in community development, educational programs, human rights and community justice.

Since 2001: Educational practitioner of the Ministry of Education of the Republic of Peru.

Since 2008: Manager of Educational Enterprise "Aprende Viajando" (learning while traveling) specialized in educational materials and educational programs.

Research interests

- Methodology and didactics of foreign language teaching;
- Intercultural studies in foreign language education;
- Youth citizenship educational programs.

Publications

2007 "Participation, local culture and quality education in rural Peru". New Zealand's International Aid & Development Agency - NZAID. Scholarships for Development.

2007 Participación, cultura local y calidad educativa en áreas rurales del Perú / Carlos Alberto Tirado Taipe. Educación / Pontificia Universidad Católica del Perú -- p. 53-76. Vol. 16, no. 30

2001 "Propuesta de implementación de excursiones educativas que fomentan el desarrollo de la conciencia ambiental en los alumnos del primero y segundo grado de secundaria del distrito de Pachacamac" (Proposal of implementation of educational excursions which promote environmental conscious in students of high school level, 1st and 2nd grade, of Pachacamac District). Pontifical Catholic University of Peru.