[image: image1.png]

P R E S E N T A T I O N

When concluding the year 2002, one of the most outstanding topics in the internal discussion of the whole personnel of the Teacher Training Program for intercultural Bilingual Education in the Amazon Basin (FORMABIAP), has been the future of the indigenous movement, of AIDESEP like representative organization of the indigenous people of the Amazon and of the FORMABIAP - the national program of education of this indigenous confederation. We believe that this debate is of high-priority character confronting the challenges that are presented by the worldwide processes and globalization and the specific demands of the indigenous people and other local movements.

With this purpose, to be able to build the strategic Plan of the Program, the great uncertainties of the current moment and the possible scenarios that could unwrap the indigenous movement, have been taken into consideration to be identified and analyzed. This allowed us to define the Vision, Mission and Strategic Objectives of the FORMABIAP that, taken into consideration the demands of the indigenous people and the sustainable development of the Amazon, should be projected toward the diversification of the professional education, advancing in the teacher training for other educational levels (primary and secondary), and also toward the training of professionals and experts in other specialties.

This process has also been taken to the revision of the organization and to operation of the FORMABIAP, the same one that should adopt an organic structure and appropriate functions to the identified challenges.

The present Annual Operative Plan of the FORMABIAP has been elaborated paying attention to this context in such a way that in function of the established Strategic Objectives - the high-priority activities of the year 2003 - have been designed.
ANNUAL OPERATIVE PLAN FORMABIAP - 2003

STRATEGIC OBJECTIVE 01:

To develop mechanisms oriented to assure the sustainability of the FORMABIAP promoting the participation of indigenous organizations, national and international public and private institutions.

PROSPECTIVE RESULTS:

Using the means that the communication and modern computer science offer and which have improved the diffusion of the activities that the FORMABIAP carries out significantly.

The strategies of production of goods and services have been designed to allow the increase of own revenues by means of the appropriate use of the qualified human resources, as well as the infrastructure and equipment of the FORMABIAP.

The FORMABIAP has structured an organization and the necessary mechanisms to assure the support of the national and international public and private institutions, as well as of the Technical Cooperation in benefit of the indigenous people of the Amazon basin.

	INDICATORS
	FUENTES OF VERIFICATION
	ACTIVITIES
	RESPONSIBLE
	CHRONOGRAM

	
	
	
	
	

	The FORMABIAP has established an organization and the mechanisms that allow to face the demands under better conditions of the current moment and to assure the support of the national and international public and private institutions, as well as of the Technical Cooperation
	Internal regulation of the FORMABIAP.

Documents referred to the organization of the Foundation FORMABIAP.
Information.
	To restructure the organization and operation of the FORMABIAP.

	Coordination FORMABIAP.

Manuel Grández.
	January-March

	
	
	To organize the Foundation FORMABIAP.

	· Coordinación FORMABIAP.

· Manuel Grández.
	Enero-Setiembre

	-communication tool that allows to present the activities that the FORMABIAP carries to the national and international community.
	- Web page up-to-date.
	To upgrade the Web page.

	Mónica Quiróz.

Roxana Wong.
	January-December

	- The FORMABIAP has established the mechanisms that allow to assure the support of international, national and local organizations and institutions for the development of the activities.

- Strategies have been implemented that allow to improve and to enlarge the generation of own revenues.
	Inform of the development of the Summit of the Indigenous People with the financial Organizations, multinational companies and of international cooperation.

The implementation of the permanent exhibition of the FORMABIAP

Information of own revenues by different aspects.

Proposal of restructuring the system of scholarships
	Developing of mechanisms so that the international cooperation reaches the indigenous people.
	Never Tuesta.

Fernando García.

Manuel Grández.

Elena Burga.

Paul Mackauli.
	January-November

	
	
	To establish a permanent exhibition of material culture of indigenous people and production of the FORMABIAP.

	Mónica Quiróz.

Roxana Wong.

Paul Mackauli.
	January-June

	
	
	Edition and sale of tapes of songs for ashaninka and nomatsiguenga children of 0 to 5 years.

	Nair Burga.

	January-April

	
	
	Elaboration of materials with binational group of persons.

	Never Tuesta.

Julián Taish.

Local teams.
	April-December

	
	
	Offering of training workshops and consultations.

	Bony Ríos.

Team of Training.
	March-October

	
	
	Revision of the system of scholarships.

	Never Tuesta.

Manuel Grández.
	January-March

	
	
	Evaluation, management and development of the Ecological Complex of Zungarococha.

	Luis Tulumba.

	January-December

	
	
	Generation of own revenues by means of the use of the facilities of Zungarococha.

	Mónica Quiróz.

Area of Administration.
	January-December

	
	
	Edition and sale of educational materials of Intercultural Primary Education in Spanish

	Sandra Robilliard.
	February-December

STRATEGIC OBJECTIVE 02

To strengthen the indigenous leadership, developing capacities related with the design and setting in practice the proposals of social development according to the aspirations of the indigenous people.

PROSPECTIVE RESULT:

The implementation and development of the proposal of indigenous leaders' training has been designed and initiated.
	INDICATORS
	FUENTES OF VERIFICATION
	ACTIVITIES
	RESPONSIBLE
	CHRONOGRAM

	
	
	
	
	

	-The School of Government and Public Politics based on the conceptions of leadership of the indigenous people of the Amazon basin has been implemented.

- The indigenous teachers manage the coordination of the Academic Areas.

- The process of decentralization and democratization of the education, based on the participation of teachers, students, family parents, authorities and local institutions in the educational administration, has strengthened.
	- Project of operation of the School of Government.

- Agreements for the operation of the School of Government.

- Studying plans for the School.

- Information on the operation of the School.

- Information Quarter of the Coordination of Academic Areas.

- Information on the operation of the educational Council and - Tables of Dialogue.

	Developing research on the ideas of indigenous leadership.

	María C. Mogollón.

	June - December

	
	
	Implementation of the School of Government and Public Politics.

	Coordination FORMABIAP.

Rafael Chanchari.

Mercedes Serra.
	January - December

	
	
	Designing a strategy that allows to manage the coordination of the Academic Areas of the Program to the indigenous teachers.

	Gerardo of the Eagle.

José Mashingash.

Dubner Medina.
	January - December

	
	
	Invigoration of the organization and operation of the Council of Communal Education, Council Net of Education and Tables of Dialogue.

	José Spike.

Team of Training.
	January - December

STRATEGIC OBJECTIVE 03:

To elaborate and to take into practice the diversified proposals of curriculum for different formation fields taking advantage in a critical way the different pedagogic focuses, chord with the principles of the interculturality.

PROSPECTIVE RESULTS:

A representative number of Schools of the indigenous people of the Amazon basin has qualified personnel, educational materials and the proposal of curriculum is validated for the Primary Intercultural Bilingual Education.

The Intercultural Bilingual Education for Preschool level has been developed by means of the invigoration of the training of Promoters in the peoples of Ashaninka and Nomatsiguenga, its amplification to other amazon indigenous people and the formulation of curricular limits for the educational formation in Intercultural Bilingual Preschool Education.

The curriculum limits have been designed for the Intercultural Bilingual Secondary Education based on the diagnosis of the secondary education in the indigenous people.

The evaluation of the impact of the application of the proposal of Intercultural Bilingual Primary Education in indigenous communities in the Amazon basin has been carried out.

	INDICATORS
	FUENTES OF VERIFICATION
	ACTIVITIES
	RESPONSIBLE
	CHRONOGRAM

	
	
	
	
	

	90% of the 45 and 34 students of the II and V years of Education, respectively, has studied satisfactorily the Academic and Non-Academic years corresponding to the Academic Year 2003.
The new curriculum has been validated the educational training.

The School of Application of the Program has been organized.

- 70% of the graduated of the Training and Specialization that have participated in the Workshops of Thesis in the Headquarters of Satipo and Iquitos, have sustained their works and are in process of getting their professional title.
	Records of Evaluation.

Information of the development of the Academic School Year

Information of Supervision of the Professional Practice.
Information of the Workshops of Evaluation of the Academic and Non-academic year.

Curriculum limits for the Teacher Training in EIB.

Information on the operation of the application School.

Titles granted by the ISPP “Loreto”

Thesis handed out to the Library of the FORMABIAP

- Files presented to the Ministry of Education.
	Development of the Academic and Non-academic Years of the II and V years of Education in Iquitos.
	Academic coordinator.

Group of teachers
	January - August

	
	
	Validation of the Curriculum Limits for the Educational Formation in EIB.
	Academic coordinator.

Dubner Medina
	January - March

	
	
	Organization of the School of Application of Zungarococha.
	Moses Rengifo.

Dubner Medina
	January-December

	
	
	Development of Workshops of culmination of Thesis and Graduation in the Central Selva and Iquitos.

	Myriam del Castillo.

María C. Mogollón.

Helga Henderson.
	January-March

	90% of the 30 students of the IV year teacher training students have passed their studies of Specialization in Satipo culminated satisfactorily the Academic Year of 2003.

- 90% of the 105 teachers with the title –students ' of Specialization has developed satisfactorily their teacher training practices in the Schools of indigenous communities of the Central Selva.
	Records of Evaluation

Inform of Supervision of the Professional Practice.

Inform of the development of the Academic Year and the supervision of the professional practice 2002.

- Information of the Workshops of Evaluation of the Academic and Non-Academic Years.
	Development of the Academic and Non-Academic Years of Specialization in the Central Selva.

	· Unidad Operativa de Satipo.

	Enero-Diciembre

	80% of the qualified teachers applies the proposal of EIB, implementing innovative methodological strategies and using educational materials in the development of the different Areas of Educational Development.

Pilot Schools implemented and working.

Properly qualified indigenous family mothers developing the proposal of Non-Academic Preschool Education in the Central Selva and in the High Marañón.

The educators of the Program have held their post through training actions and consultations.

	I design of the Layer - citation of educational of Primary Education and promoters of Initial Education

Inform of the development of the Shops of Training.

Materials elaborated for the training in education primary and initial bilingual intercultural.

Inform of Pursuit and Monitoring.

Evaluation records.
Information on the training to pre-school teachers.
Information on the development of the training and consultation of the educators of the program.
	Development of the Teacher Training in Intercultural Bilingual Primary Education
	Bony Ríos.

Capacitadores team.
	January-December

	
	
	To implement the Pilot Schools in the environment of the FORMABIAP.

	Bony Ríos.

I equip of it Qualifies - you gild.

Monitors of the different Areas.
	April-December

	
	
	Reinforcement and enlargement of the training of preschool teachers for indigenous peoples.
	Nair Burga.

	January-December

	
	
	Redrawing of instructive materials for Preschool Education.
	Nair Burga.

	January-March

	
	
	Continuing with the improvement of the professional acting of the educators of the educators through:

Linguistic education for the indigenous teachers.

Update of the team of supervisors of the training EIB.

Workshop of linguistic update to teachers of the language area.

	Area of Integral Communication

Team of Educators

	January-September

	The curriculum have been designed for the Intercultural Bilingual Preschool and Secondary School Education.

The Diversified Curriculum Program for Intercultural Bilingual Primary School Education has been validated for the peoples Awajun and Wampis.

The instruments for planning curriculum for the application of the EIB proposal have been Defined.

He/she has been carried out The evaluation of the impact of the proposal EIB in the environment of the Program.

	Curriculum limits for the Bilingual Intercultural Preschool Education.

Curriculum limits for the Intercultural Bilingual secondary Education.

Diversified Programs of Curriculum for Primary Education validated.

Instruments of planning the curriculum.

Information of evaluation of the proposal of Intercultural Bilingual Primary Education.

Information of the workshops with elders and leaders of the peoples of Awajun and Wampis.

	Designing the curriculum limits for Preschool Education.
	Nair Burga.

	June-December

	
	
	Diagnosis for the elaboration of the curriculum for intercultural bilingual secondary education.
	Carlos Panduro.

	March-August

	
	
	Elaboration of curriculum limits for intercultural bilingual secondary education.

	Luis Tulumba.

Iris Barraza.

Carlos Panduro.
	Julio-December

	
	
	To validate the Diversified Curriculum Program of for Intercultural Bilingual Secondary Education.

	Sandra Robilliard.

Bertha Carranza.
	April-September

	
	
	Revision and evaluation of the instruments of curriculum planning in connection with the proposal for primary education.

	Area of Education.

	January-February

	
	
	Evaluation of the proposal of Intercultural Bilingual Primary Education in the indigenous communities in Amazon Basin.
	Sandra Robilliard.

Bertha Carranza.
	March-December

	
	
	Development of workshops with elders and leaders of the peoples of Awajun and Wampis to evaluate the educational proposal of the program.

	Bertha Carranza

José Mashingash
	June-September

	90% of the educational materials planned for the present year have been elaborated.

The Notebooks of Work of Communication Integral and Logical Mathematics elaborated in agreement with the Ministry of Education have been validated.
	The produced educational materials.
Publications.
Quarterly information of evaluation.
	18.Elaboration of GEESE in Spanish and Wampis.

	José Mashingash.

Mabel Died.
	January-June

	
	
	Production of Records of Personal Social and Science and Atmosphere for the Primary Education.

	Local teams
	January-September

	
	
	Elaboration of educational materials of Spanish as second language.

	Mabel Died.

Rafael Chanchari
	Julio-September

	
	
	Validation of notebooks of work of Communication Integral and Logical Mathematics.

	Sandra Robilliard.

Bertha Carranza.
	April-October

STRATEGIC OBJECTIVE 04

To develop investigations on diverse aspects of the indigenous reality to make possible the education of social actors in the indigenous peoples.

PROSPECTIVE RESULTS:

The proposal of Intercultural Bilingual Education for the teacher training and the primary education has gotten rich with the studies on gender, indigenous languages, mathematics, history of the communities and environmental education in the indigenous communities.

It has been possible to publish great part of the systematizations and investigations carried out by the Program.

	INDICATORS
	FUENTES OF VERIFICATION
	ACTIVITIES
	RESPONSIBLE
	CHRONOGRAM

	-In the teacher training and in the schools, the strategies have been formulated the attention on the problem of gender, based on the results carried out of the diagnosis.

-The investigation of languages wampis, tikuna, kichwa, kandozi, ashaninka, shawi, shiwilu, bóóraá and kukama kukamiria have allowed to orientate the grammatical reflection better in the indigenous languages.

-Educational and students of the FORMABIAP have achieved significant advance in their investigations on history of the communities in base.

	Diagnosis on the gender problem in the communities of Kichwa, Kukama Kukamiria and Achuar.

Information of investigation.

Information of development of the Academic Year.

Information of Supervision of professional practices.

Information of Follow-up and Monitoring of the educational training.

Information of the linguistic investigations developed by the indigenous teachers.
Information of the investigation on indigenous mathematics.
Publications.

	Systematizing and writing of the final report on the diagnosis of the gender problem.

	Mónica Quiróz.

	January-March

	
	
	Investigation on processes of early socialization.

	Elena Burga.

Nair Burga.
	March-December

	
	
	Socialization of the neologisms in the indigenous communities.

	Haydee Rosebushes.

	April-October

	
	
	Publication of carried out investigations.

	Mónica Quiróz.

	April-December

	
	
	Development of the linguistic investigation.

	Linguists.

Educational natives of the Area of Comunic. Integral
	April-August

	
	
	Publications of indigenous languages.

	Iris Barraza.

	April-December

	
	
	Carrying out investigations on indigenous mathematics.

	Dubner Medina.

	January-December

	
	
	Investigation on the histories of the indigenous peoples.

	Carlos Panduro.

	January-December

Zungarococha, Iquitos - Perú

Annual Operative Plan

2003

Program for the Educational Training of Bilingual Teachers of the Peruvian Amazon - PFMB

PAGE
15

