

“COHESIÓN FAMILIAR Y SU RELACIÓN CON EL RENDIMIENTO ACADÉMICO EN LOS ALUMNOS DE EDUCACIÓN PRIMARIA”

Autora: Ms. Irma Rumela Aguirre Zaquinaula

- I. Situación problemática
- II. Antecedentes de la Investigación
- III. Bases teóricas.
- IV. Bibliografía

Resumen:

El tema a investigar pretende relacionar el rendimiento académico con el funcionamiento familiar, estudios de investigación han relacionado el problema del rendimiento académico con muchos factores intrínsecos que abarcan desde los problemas personales y emocionales hasta una baja autoestima. El propósito del presente estudio, es considerar ciertos factores extrínsecos cuando se trata del fracaso escolar, como conocer el funcionamiento y la calidad del clima familiar, averiguando sus grados de cohesión y adaptabilidad, sería beneficioso porque es uno de los tópicos al que se ha prestado poca atención, y sería razonable pensar que unos padres con un liderazgo limitado y/o ineficaz, faltos de claridad en sus funciones, familias donde se da una deficiente interacción y correspondencia afectiva entre sus miembros, podrían ejercer una influencia negativa en el niño, repercutiendo así en el normal desenvolvimiento del niño en la escuela.

En este contexto la investigación se justifica tanto en el ámbito teórico como práctico. Desde el punto de vista teórico es importante, pues se va a contribuir con un enfoque metodológico que permita incrementar y profundizar el conocimiento respectivo de algunos patrones de conductas familiares y sociales que tipifican a las familias de los alumnos, que presentan rendimiento académico inadecuado, principalmente en el área rural.

En el ámbito práctico, la información generada, contribuirá a mejorar las estrategias de prevención e intervención propuestas, para modificar tales patrones familiares y sociales que influyen en el rendimiento académico inadecuado, contribuyendo a la práctica profesional.

LA AUTORA

I. SITUACIÓN PROBLEMÁTICA

El problema del fracaso en el aprendizaje escolar ha sido ya planteado en todos los países donde se ha observado que gran número de alumnos presentan retrasos en uno, dos, tres y aún más años escolares y que estos retrasos dan lugar a efectos deplorables para el niño.

Molina (1997). En el Perú esta problemática no difiere mucho de los otros países y se ve reflejada en las cifras emitidas por el Ministerio de Educación que señalan que en 1999 en el nivel escolar primaria de menores hubo una repetición de 10,4 % y una deserción de 4,4 %, asimismo culminan sus estudios primarios 77,4 % de los niños matriculados de los cuales culminan sin repetir 40,6 % y repitiendo 36,8 %, (Ministerio de Educación - Unidad de Estadística Educativa. Fuente: Censos Escolares 1993, 1999 y 2002). Este panorama se presenta en el marco de muchos factores y entre ellos se encuentra el rendimiento académico inadecuado.

El Banco Mundial (1966) considera el rendimiento educativo desde el punto de vista de su utilidad, relacionando así lo cuantitativo con lo cualitativo (cuánto sabes y para qué sabes), lo considera como logro de los objetivos u obtención de puntajes o notas consideradas aprobatorias después de haber sido sometidas a un proceso de evaluación, sea mediante pruebas especiales o exámenes tradicionales, tales como

participación en el trabajo educativo. El rendimiento se consideraba basado en escalas, la capacidad del hombre está referida a sus habilidades y destrezas motoras por su importancia en toda clase de trabajo manual y su repercusión en la industria y la economía.

Secada (1972) sostiene que no podemos considerar el rendimiento solamente como resultado de la capacidad intelectual o de las aptitudes, sino también de las condiciones temperamentales y características del individuo. El rendimiento escolar es el resultado del mundo complejo del alumno, sus aptitudes, su personalidad, compañeros, su estado físico y su entorno considerando las situaciones de la vida con las que se encuentra.

Morales (1975) habla de rendimiento suficiente e insuficiente. Insuficiente cuando el rendimiento académico escolar no coincide (quedando por debajo) con el rendimiento esperado según lo pronosticado. En el caso que quede por debajo de lo esperado se habla de rendimiento insatisfactorio en el cual pueden haber intervenido diversos factores o bien aspectos relacionados con los métodos de enseñanza o modelos didácticos. Considera el rendimiento escolar como la capacidad intelectual del educando, donde demuestra capacidad de desarrollo psicológico y físico de su personalidad.

El Ministerio de Educación en el Manual para Docentes de Educación Primaria 2002 señala que el rendimiento académico es el resultado del trabajo escolar realizado por el estudiante, es decir la cantidad de conocimientos, capacidades, habilidades y destrezas adquiridas por el alumno en la escuela dentro de un marco de evaluación cualitativa, donde la enseñanza es un proceso de construcción de conocimientos elaborados por los propios niños en interacción con la realidad, con apoyo de mediadores, que se evidencia cuando dichas elaboraciones les permiten enriquecer y transformar sus esquemas anteriores y la enseñanza como un conjunto de ayudas previstas e intencionadas que el docente ofrece a los niños y niñas para que construyan sus aprendizajes en relación con su contexto.

Así entendido, Secada (1971), en el problema del rendimiento académico inadecuado, intervendrían un elevado número de variables, además del nivel intelectual, las variables de personalidad (extroversión, introversión, ansiedad) y de motivación, cuya relación con el rendimiento académico no siempre es lineal, sino que está modulada por factores como nivel de escolaridad y aptitud. Otras variables que influyen en el rendimiento son los intereses, hábitos de estudio, relación profesor - alumno, autoestima, etc.

Además de factores de tipo intrínseco en el problema del rendimiento académico inadecuado, intervienen otros factores de tipo extrínseco, Molina (1997), estos últimos son el medio ambiente donde se desenvuelve el niño y su familia, esta será la que va a producir consecuencias positivas o negativas en su conducta, pues el desarrollo del niño; se realiza paralelo a la superación de distintos conflictos que le son impuestos por la vida individual o su vida en sociedad, la relación dentro del ambiente familiar, constituye indudablemente, el aspecto esencial que va a condicionar todo proceso ulterior.

Estas apreciaciones referidas al rendimiento académico escolar (adecuado e inadecuado) han motivado a hacer una investigación de la influencia que tiene el sistema de interacción familiar, en el rendimiento académico de los escolares de educación primaria de menores de la Institución Educativa Gustavo Vega López de Caserío de Chepén.

De los Centros Educativos:

La institución educativa "Gustavo Vega López" N° 80266, está ubicada en el Centro Poblado menor de Chepén.

Fue creada en el año de 1942, con 65 años de servicios educativos.

Está identificada con R.U. N° 192-99-ED depende de la Unidad de Gestión Educativa de Otuzco, funciona con un área de 1900 m².

II. ANTECEDENTES DE LA INVESTIGACIÓN:

Samper y Soler (1982), en Molina (1997) efectuaron un estudio de investigación acerca del fracaso escolar, sobre una muestra de 30 alumnas de ambos sexos, pertenecientes a distintos barrios de Lérida capital, España. En dicha investigación, aparte de otras variables de tipo psicológico tenidas en cuenta, compararon una serie de comportamientos familiares con respecto a la educación de sus hijos y de actitudes frente a la escuela. Los resultados más significativos que encontraron fueron que: los padres de los niños fracasados no se vinculan con las tareas realizadas por el colegio, tanto porque no visitan jamás el centro escolar ni hablan con los profesores, como porque en sus respuestas se evidencian actitudes hostiles o de indiferencia hacia la labor docente.

Molina (1997) señala que las dificultades de aprendizaje desde una perspectiva extrínseca pueden tener causas ambientales que pueden ser culturales, socio familiares y pedagógicas y pueden tener como síntomas el fracaso en el aprendizaje pedagógico y una inadaptación escolar que se puede manifestar en un desinterés, hiperactividad e hipoactividad. Las causas de este tipo de dificultades, son siempre ajenas al niño, pudiendo radicar la base de las mismas, en el ambiente sociofamiliar (familias de bajo nivel sociocultural o con problemas internos, que impiden que el niño reciba una mediación efectiva y estimulativa adecuada, sobre todo en los primeros años de vida).

Reusche (1994) realizó un estudio exploratorio en familias de adolescentes de nivel socioeconómico medio, residentes en Lima. Trabajó con una muestra de 443 adolescentes y se estudiaron los resultados del FACES III de Olson según el número de hermanos, la ubicación entre hermanos, el sexo de los hermanos, el estado civil de los padres, el tipo de familia, si convive con padres y abuelos, y el ciclo evolutivo de la familia. Algunos de los resultados fueron que los adolescentes describen a su familia, como con pocos lazos afectivos y desean más vínculo afectivo.

Otra de las características de las familias de estos adolescentes es: El hijo mayor y el hijo único, describen a su familia, como de menor afecto y desean más afecto. Los que tienen muchos hermanos, están más satisfechos del afecto familiar. El hijo único, describe a su familia como de adaptabilidad rígida, y al igual que cuando hay muchos hermanos, están insatisfechos con la autoridad familiar. El hijo mayor describe a su familia con mayor afecto, y el intermedio con menor afecto.

Cuando sólo son hermanas, hay mayor afecto en la familia, y describen a su familia como flexible o caótica. Cuando son sólo hombres, describen a su familia como de menor afecto, también la desean más disgregada y la autoridad familiar es más flexible o estructurada, y son los que la desean más rígida. Cuando los hermanos son del mismo sexo, están más satisfechos con su funcionamiento familiar. Cuando los padres están casados, los hijos describen a la familia como de mayor afecto y están más satisfechos de sus vínculos afectivos, que cuando están divorciados o viudos.

Reusche (1995) estudió la estructura y funcionamiento familiar y el bajo rendimiento escolar, en un grupo de estudiantes de secundaria de nivel socioeconómico. Los resultados más significativos fueron que los adolescentes que tienen mejor rendimiento académico, tienen mayor contacto afectivo y más autonomía que los de bajo rendimiento. Los de alto rendimiento, están más satisfechos de sus familias. Los de bajo rendimiento, tienden a describir a su familia como rígida.

Como podemos observar, no se encuentran trabajos relacionados con nuevas variables de estudio realizados en el área rural, por tal motivo nos permitirá tener un mejor entendimiento de la dinámica social y familiar en relación al rendimiento académico.

III. BASES TEÓRICAS:

➤ Familia.

a) Tipos de familia

La familia es el núcleo fundamental de la sociedad. En ella, el ser humano nace, crece y se desarrolla. En este ambiente natural sus miembros deberían mantener relaciones interpersonales estables, compartiendo y satisfaciendo sus necesidades básicas.

Lafosse (1996), define la familia como un grupo de personas unidas por los lazos del matrimonio, la sangre o la adopción; constituyendo una sola unidad doméstica, interactuando y comunicándose entre ellas en sus funciones sociales respectivas de marido y mujer, madre y padre, hijo e hija, hermano y hermana, creando y manteniendo una cultura común.

Por otro lado, (Bertalanffy, 1968; Watzlavik y cols. 1967), afirman que la familia como sistema abierto funciona en relación y dentro de su amplio contexto socio-cultural y evoluciona a través de su ciclo de vida, operando dentro de los principios aplicables a todo sistema: a saber dentro de la familia como grupo de individuos interrelacionados, un cambio en uno de los miembros afecta a cada uno de los demás y a la familia como todo. La familia como todo es mayor que la suma de sus partes y no puede ser descrita simplemente por la suma de las características de sus miembros individualmente. Un mismo origen puede llevar a diferentes resultados y el mismo resultado puede surgir de diferentes orígenes, esto implica que no son los eventos en sí los que determinan un funcionamiento específico, sino que justamente serán las propias características de organización e interacción las que condicionen la forma en que cada familia asimile y enfrente cada situación. Las reglas familiares implícitas y explícitas organizan las funciones y la interacción familiar para favorecer su estabilidad como sistema, dichas reglas encarnan las expectativas acerca de los roles, acciones y consecuencias que guían la vida familiar. Y finalmente la familia para mantener un estado estable en el curso de la interacción dentro de un sistema, las normas se delimitan y refuerzan a través de mecanismos homeostáticos, todos los miembros de la familia contribuyen al balance homeostático a través de conductas complementarias o recíprocas que constituyen un mutuo circuito reforzante de retroalimentación.

La Organización de las Naciones Unidas (1994), define los siguientes tipos de familia, que es conveniente considerar debido al carácter universal y orientador del organismo mundial.

Familia nuclear, integrada por padres e hijos.

Familias uniparentales o monoparentales que se forman tras el fallecimiento de uno de los cónyuges, el divorcio, la separación, el abandono o la decisión de no vivir juntos.

Familias polígamas, en la que el hombre vive con varias mujeres o con menos frecuencia, una mujer que se casa con varios hombres.

Familias compuestas, que habitualmente incluye tres generaciones, abuelos, padres e hijos que viven juntos.

Familias extensas, además de tres generaciones, otros parientes tales como tíos, tías, primos o sobrinos que viven en el mismo hogar.

Familia reorganizada, que vienen de otros matrimonios o cohabitación de personas que tuvieron hijos con otras parejas.

Familias migrantes, compuestas por miembros que proceden de otros contextos sociales, generalmente, del campo hacia la ciudad.

Familias apartadas, cuando existe aislamiento y distancia emocional entre sus miembros.

b) Funciones de la familia

Según Dughi (1996), en un trabajo publicado por la UNICEF, cualquiera sea el contexto histórico social en que se le examine, la familia debe cumplir cuatro tareas esenciales.

Asegurar la satisfacción de las necesidades biológicas del niño y complementar sus inmaduras capacidades de un modo apropiado en cada fase de su desarrollo evolutivo.

Enmarcar, dirigir y canalizar los impulsos del niño con miras a que llegue a ser un individuo integrado, maduro y estable.

Enseñarle las funciones básicas, así como el valor de las instituciones sociales y los modos de comportarse propios de la sociedad en que vive, constituyéndose en el sistema social primario.

Transmitirle las técnicas de adaptación de la cultura, incluido el lenguaje.

c) El ambiente familiar

La familia es, sin duda, la formación básica de la sociedad humana. Su origen es biológico como alguna de sus esenciales funciones, pero también es un factor cultural de trascendental importancia en la vida del hombre, tanto desde el punto de vista de su ser social, como de su personalidad, sobre la cual ejerce una poderosa influencia, cuya profunda huella ha ido poniendo de manifiesto la psicología contemporánea.

Como institución formativa de la personalidad social e individual, la familia desempeña un papel de primordial importancia en la formación del carácter personal y el desarrollo de la sociabilidad. En el seno de ella forman sus hábitos de convivencia las nuevas generaciones. Y en cuanto a lo individual, mucho del contenido emocional y de las actividades que dan tono y color a la conducta personal, es infundido en el subconsciente del sujeto por el ambiente familiar en la época de la vida de mayor plasticidad y menor discernimiento crítico, formando una de las modalidades más persistentes de la personalidad.

d) Familia y rendimiento académico inadecuado

El rendimiento académico inadecuado es el retraso pedagógico o escolar que presentan los niños. Los retrasos pedagógicos agrupan a niños con diferentes inadaptaciones a la escuela. Estas inadaptaciones se evidencian de manera más notoria en la repetición del año escolar en uno o dos años consecutivos y en las bajas calificaciones.

Según Molina (1997) las dificultades de aprendizaje desde una perspectiva interactiva tienen un elevado número de variables, tanto de tipo intrínseco como extrínseco y para su estudio es necesario tomar en cuenta las características biológicas y psicológicas del alumno, así como las compensaciones positivas o negativas que pueda producir el medio ambiente en que se desenvuelve el niño: cultural, sociofamiliar y pedagógico.

Las variables de tipo intrínseco en el bajo rendimiento académico son inherentes al individuo, biológicas, de tipo endógeno, como:

El retardo mental.

Condiciones físicas deficientes.

Conflictos psíquicos que conllevan a trastornos mentales, y por ende, alteraciones de conducta y adaptación (baja tolerancia a la frustración, arrebatos emocionales, autoritarismo, testarudez, insistencia excesiva y frecuente en que se satisfagan sus peticiones, labilidad emocional, desmoralización, disforia, rechazo por parte de compañeros y baja autoestima).

El retraso mental y el trastorno mental (Trastorno por déficit de atención con hiperactividad, tipo con predominio hiperactivo impulsivo, tipo con predominio del déficit de atención, tipo combinado) podrían estar aliadas y constituir graves casos de inadaptación. La capacidad mental inferior al promedio es también causa de un déficit significativo de su comportamiento

adaptativo en la escuela común, cuyos programas están organizados para una capacidad intelectual abstractamente consideradas como término medio.

Las condiciones físicas deficientes pueden manifestarse por herencia, alguna alteración cromosómica, enfermedad médica adquirida en la infancia y la niñez de causa y tipo diverso, déficit sensorial, invalidez o defectos físicos.

Los conflictos psíquicos producen trastornos mentales, y por ende, alteraciones de conducta y adaptación (baja tolerancia a la frustración, arrebatos emocionales, autoritarismo, testarudez, insistencia excesiva y frecuente en que se satisfagan sus peticiones, labilidad emocional, desmoralización, disforia, rechazo por parte de compañeras y baja autoestima) y dan origen a un déficit o insuficiencia de la capacidad de adaptación a la escuela manifestándose en un rendimiento académico por debajo del promedio. Esta condición patológica nace de una serie de experiencias, es por lo tanto fruto de condiciones externas, pero la acción de estos factores predisponentes han llegado a causar un estado anormal del dinamismo psíquico, en resumen, las experiencias asimiladas por el niño, han entrado a formar parte de él. A pesar de su origen externo, en el momento actual, son propias del niño y determinan su comportamiento desadaptativo. Las experiencias pasadas se han incorporado al núcleo de la personalidad del niño y se han convertido, de este modo, en elementos intrínsecos, los que forman su conducta y ocasionan su inadaptación escolar.

Las variables de tipo extrínseco o exógenos en el rendimiento académico inadecuado, son todas las personas, las cosas y las fuerzas, de orden material y espiritual, que existen alrededor del niño, y que contribuyen a formar su personalidad y motivar su conducta, en conjunto todo esto forma su medio ambiente. Media es el lugar geográfico en que vive; su familia y cada uno de los miembros de ella; las opiniones, los sentimientos y el comportamiento que entre sí y hacia él observan; la casa y el barrio donde habita; los hechos que presencia; la alimentación que ingiere - los cuidados de salud de que es objeto; la escuela a la cual concurre; la calle en la que juega; el taller en que trabaja; sus compañeros, sus maestros, su familia. Todos estos elementos teniendo existencia fuera de él influyen sobre éste de mil maneras y a cada paso, ejercen acción sobre su actividad, la formación de sus sentimientos y su carácter, contribuyen en definitiva a estructurar su personalidad. Las variables de tipo extrínsecas pueden ser:

El ambiente familiar

El ambiente escolar

El ambiente social

El ambiente familiar constituye un factor cultural de trascendental importancia en la vida del niño, tanto desde el punto de vista de su ser social como de su personalidad. La trascendental importancia de la familia viene pues de sus funciones biológicas y también de sus funciones formativas de la personalidad social e individual. Como institución biológica, la familia lleva a cabo la perpetuidad de la especie, no sólo en el sentido de la multiplicación material de los individuos, sino en cuanto regula las obligaciones de la pareja progenitora con los hijos y asegura así la supervivencia de éstos.

Como institución formativa de la personalidad social e individual, la familia desempeña un papel de primordial importancia en la formación del carácter personal y el desarrollo de la socialización. En ella se forman sus hábitos de convivencia las nuevas generaciones. Y en cuanto a lo individual, mucho del contenido emocional y de las actividades que dan tono y color a la conducta personal, es infundido en el subconsciente del sujeto por el ambiente familiar en la época de la vida de mayor plasticidad y menor discernimiento crítico, formando una de las modalidades más persistentes de la personalidad.

El modo de ser, los criterios personales y sentimientos, opiniones y actitudes reflejan en gran medida, con matizaciones individuales, la de los padres y familiares más íntimos. La familia constituye también el vehículo

transmisor por excelencia de la herencia cultural en el aspecto normativo y regulador: costumbres, modales personales, sentimientos y desviaciones de lo establecido y secularmente admitido como 'bueno' y socialmente conveniente.

Sin embargo el ambiente familiar también puede ser un factor de inadaptación escolar manifestándose en el rendimiento académico inadecuado con las consecuentes bajas calificaciones, algunas de estas disfunciones familiares tienen las siguientes características:

- Conflictos entre los miembros de la familia y de éstos con el niño aparecen en primera línea como determinantes de los problemas de conducta, al cavar profunda huella en la personalidad del niño influyen sobre su actitud y humor en la escuela, pudiendo producirse manifestaciones graves de desviaciones y problemas de conducta, alteraciones orgánicas de la salud, violencia y rebeldía. En algunos casos se puede apreciar la predilección del padre hacia un hijo, engendrando rivalidad entre hermanos, posteriormente la injusta y dura actitud de aquel es origen de intensos sentimientos agresivos contra él, de parte del niño.
- Las dificultades económicas y materiales en familias con baja adaptabilidad familiar constituyen terrenos propicios para la germinación de conflictos entre los miembros de la familia, la inseguridad e insatisfacción y el mal manejo de las emociones crean un clima en el que los problemas de conducta son frecuentes. A la insuficiencia de recursos se alía la falta de elementos necesarios para la calidad de vida que debe tener el niño y el hacinamiento en la vivienda.
- La baja cohesión familiar, la desintegración o la constitución anormal de la familia: familia incompleta, padres separados, madre soltera, etc. Estos acontecimientos en el niño pueden generar inseguridad afectiva que muchas veces no pueden sobrellevarla con equilibrio pues para él significa una pérdida.

El cuestionario FACES III de Olson permite evaluar a las familias en sus niveles de funcionamiento familiar en las dimensiones de cohesión y adaptabilidad donde las familias de tipo balanceada se distinguen por su habilidad por experimentar y balancear los extremos de independencia y dependencia familiar. Las familias de rango medio presentan algunas dificultades las cuales pueden ser originadas por factores diversos y las familias extremas es caótica con un funcionamiento menos adecuado.

El ambiente escolar también puede ser causa de inadaptación escolar y rendimiento académico inadecuado. Se deduce que si un gran número de niños se adapta mal, es porque el medio está también, en cierta medida, mal adaptada al niño, pues a pesar de haber en las clases gran número de niños cuyo nivel mental es mediano, que gozan de buena salud, que no tienen ninguna insuficiencia afectiva, que no son especialmente, ni turbulentos ni distraídos, que asisten regularmente a la escuela y que, sin embargo, aún viviendo en un buen medio familiar, se adaptan mal.

Los moldes rígidos, programas en exceso, precisos y extensos, reglamentación muy rigurosa, utilización de métodos pedagógicos y de recursos educativos o correctivos inadecuados constituyen obstáculos de adaptación del niño a la escuela.

IV. BIBLIOGRAFIA

1. Banco Mundial (1966). 'Prioridades y estrategias para la educación' Examen del Banco Mundial. Washington DC.
2. Bernos, R. (1991). Esquizofrenia y disfuncionabilidad familiar. Tesis para Optar el Grado de Licenciada en Psicología. PUCP. Lima.
3. Blondet, Z. (1995). Estudio exploratorio sobre la dinámica familiar de la mujer de mediana edad de un nivel socioeconómico medio alto, en la ciudad de Lima. Tesis para optar el Grado de Licenciada en Psicología. UNIFE. Lima. Perú.
4. Condori, L. (2002). Funcionamiento familiar y situaciones de crisis de adolescentes Infractores y no infractores en Lima Metropolitana.
5. Dughi, P. (1996). Salud mental, infancia y familia. UNICEF. Diccionario de las Ciencias de la Educación (1983) Tomo 1 México.
6. Espinoza, J. (1994). 'Influencia del estado socioeconómico en el rendimiento Académico de alumnos' Evaluación en la facultad de Medicina Veterinaria. Tesis, UNMSM.
7. Ferreira, A. (2000). Influencia del soporte social y la interacción familiar en la conducta adictiva a la PBC. Tesis, UNMSM.
8. García, H. (1977). 'Evaluación del rendimiento académico en el modelo educativo' Revista de educación No. 1214 Madrid. España.
9. Lafosse, S. (1984). Crisis familiar y crisis social en el Perú. Revista de la Pontificia Universidad Católica del Perú.
10. Malamud, F. (1987). Un modelo para la descripción de familia. Tesis para optar el Grado de Bachiller en Psicología. PUCP. Lima. Perú

PRESENTADO POR :

Ms. Irma Rumela Aguirre Zaquinaula

irmarumela@hotmail.com

La Ms. Irma Rumela Aguirre Zaquinaula de nacionalidad peruana , realizo sus estudios universitarios en Educación en la Universidad Nacional de Trujillo del departamento de la libertad -Perú, sus estudios de segunda especialidad en Psicopedagogía en la Universidad Nacional Pedro Ruiz Gallo del Departamento de Lambayeque -Perú y su Maestría en Tecnologías de la Información e informática Educativa en la Universidad Nacional Pedro Ruiz Gallo del Departamento de Lambayeque -Perú, actualmente se encuentra estudiando el Doctorado en la en la Universidad Nacional de Trujillo del departamento de la libertad-Perú.

Perú

Trujillo 20 de Junio del 2008