

INFORME FINAL 2013

Título del Proyecto:

Institución: Biblioteca Kallpanchis.

Periodo del reporte: Marzo a Diciembre 2013.

1. Información del apoyo

I. Objetivos del proyecto

Contribuir al sólido desarrollo de capacidades en los niños, niñas, adolescentes y jóvenes de la zona periférica de la provincia de Cusco, como parte de su proceso educativo.

II. Resultados logrados en este año.

- En todo el año se logró inscribir a 134 niños en ambos turnos, de los cuales un 70% asistió en todo el año, siendo su asistencia variable.
- Se logró que los padres de familia se involucren en el trabajo que desempeñamos en la biblioteca (llamadas telefónicas, presencia en la biblioteca.)
- Gracias a la comunicación que se tuvo con los niños se logró formar en ellos valores que luego fueron practicando entre ellos.
- Se logró que los niños prioricen dentro de todas sus actividades sus tareas escolares.
- Se logró reunir a un grupo de 34 papas y mamas con la finalidad de dar algunos alcances de las actividades que se realizan en la biblioteca y el apoyo que brinda la fundación HOPE.
- Gracias a la recepción de las libretas escolares en forma trimestral se observó óptimas calificaciones en la gran mayoría de los niños y niñas.
- También se logró la buena ortografía que algunos niños manejan gracias a la lectura

Fundación HoPe

diaria que se realiza en la biblioteca.

- Así mismo se logró renovar el mobiliario que contamos en la biblioteca.
- Se logró que un grupo de niñas y niños aprendieran a realizar manualidades (tejido a crochet, palitos y bastidor)
- Se logró corregir actitudes negativas de algunos niños.
- Durante el año no hubo pérdida de textos ni materiales y esto se debe a los constantes diálogos que se tuvo con los niños y niñas.
- Participación de muchos padres de familia a la reunión convocada por las profesoras.

III. Participación de los beneficiarios/as en el proyecto

La biblioteca KALLPANCHIS cuenta con la asistencia de niños en la edad escolar (Inicial, Primaria, secundaria y educación Superior), todos estos participantes provienen de las zonas aledañas a la biblioteca que son hijos de padres provenientes en su mayoría de las zonas rurales.

IV. Resultados no previstos (los más relevantes)

- En los últimos meses del año se tuvo niños nuevos con muchas dificultades en su aprendizaje.
- Se tuvo dificultades con el internet y con las computadoras.
- También se tuvo dificultades por las ausencias de la profesora del área de matemática.
- Compra de 1 impresora láser.

Fundación HoPe

2. Breve resumen de la ejecución del proyecto hasta la fecha

La biblioteca kallpanchis atiende a niños y jóvenes en edad escolar de lunes a viernes en dos horarios MAÑANA y TARDE, los niños asisten con la finalidad de realizar sus tareas escolares. La biblioteca esta implementada con computadoras, internet, textos escolares y materiales de trabajo.

En el turno de la mañana se tuvo una asistencia de 14 a 16 niños durante el año, y en el turno de la tarde se tuvo la asistencia de 35 a más niños, dentro de nuestras actividades realizamos actividades escolares, manualidades, actividades recreativas, orientaciones tanto a niños y padres de familia, en forma grupal e individual, cada trimestre se recepciono las libretas escolares con la finalidad de observar su nivel de rendimiento escolar y para poder apoyarlos en sus dificultades que presentan, se concientizo a los

padres de familia en la labor educativa de sus hijos, cada cierto tiempo se les estímulo a los niños con pequeños detalles por sus buenas calificaciones, puntualidad, honestidad.

También se realizó fiestas con la finalidad de brindarles recreación y alegría a todos los niños.

3. Beneficiarios hasta la fecha

El número de beneficiarios es variable, no es una población fija y es como sigue:

A continuación se muestra un gráfico donde refleja la cantidad de asistentes por días laborables y un promedio de participantes mensualmente

Fundación HoPe

Mes	Primaria	Secundaria	Superior
Marzo	485	280	10
Abril	580	290	12
Mayo	784	375	49
Junio	684	251	9
Julio	741	277	23
Agosto	769	238	20
Septiembre	725	141	25
Octubre	788	353	28
Noviembre	617	219	38
Diciembre	400	200	21

4. Lecciones aprendidas

Describir las lecciones aprendidas por la organización ejecutora y las(os) beneficiarios/as (donde pueda aplicarse)

- Aprendieron a realizar manualidades como: tejer chalinas a crochet, tejedores y bastidor
- Los niños aprendieron a respetar el horario establecido de trabajo dentro de la biblioteca.
- Los niños y niñas asimilaron de que las actividades escolares son lo más importante dentro de la biblioteca.
- Aprendieron a respetar sus materiales y respetarse mutuamente.
- Los niños aprendieron a realizar hábitos de higiene dentro y fuera de la biblioteca.
- Aprendieron hacer un análisis de la lectura leída.
- Aprendieron el respeto hacia las docentes de la biblioteca.

5. Buenas prácticas

6. Inventario de materiales físicos existentes y el estado en que se encuentran.

N°	Descripción	Buen estado	Regular	Malo
6	Computadoras	2	3	
1	Impresora	1		
5	Armarios	4	1	
1	Armario de computadora	1		
5	Mesas grandes	5		
3	Mesas medianas	3		
2	Mesas pequeñas		2	
15	Bancas largas	13	2	
8	Sillas pequeñas	8		
3	Sillas grandes	3		

Sugerencia del local:

El local de la biblioteca se encuentra en pésimas condiciones por falta de mantenimiento para el trabajo.

7. Adjuntar fotografías (los más relevantes)

Preparado por:

Nombre: Julio Sotelo Zevallos

Título: Informe año2013

Firma:

Fecha: 25/12/2013

