

Adult
Literacy
Project

Read and write

the reality to be free

It is an adult training proposal, aimed at acquiring reading and writing skills and mathematical thinking, in a critical, basic and reflexive way, which allows them to understand and transform their reality.

It contributes to the restitution of the right to education that has historically been denied to the population in vulnerable conditions.

Literacy is a process that imply the recognition of adults as citizens who have built a very valuable life story, which they can develop for their own learning process; this is why it includes the psychosocial support

component as an integrating and transversal element.

Target audiences

People over 16 years of age, who cannot read and write or who have not completed the first three grades of primary education.

Project Purposes

- Achieve a development of basic skills for reading, writing and mathematical thinking to assume their interpretative, comprehensive and critical reality.
- Obtain elements and strategies of psychosocial support to transversally strengthen their personal and family training cycle.
- Strengthen their interpersonal relationships.
- Become visible, feel useful and productive.
- Improve their family relationships.
- Recognize their environment and learn how to use it.
- Strengthen as a citizen their rights and duties.

How to become linked

Duration: the pedagogical proposal is developed in 400 hours, distributed over 10 months at no cost.

Where we teach: in Community Action Boards, headquarters, library parks, halls or classrooms offered by organizations or institutions of the same community.

Access way: conduct a survey in your community about illiteracy in adults. Sensitize and make a call for pre-registrations of at least 15 people, maximum 25 people per group.

Send your request to Fundacion Bien Humano to the number (57) (4) 5128797 or to any of the following emails: alfabetizacion@bienhumano.org / fundacion@bienhumano.org

One of our professionals will contact you to respond to your request.

Work Team

Professionals graduated in education, social and human sciences. Trainers also in adult education processes.

Our commitment to the family and the community

Continually accompany, support and motivate participants and provide them with appropriate educational environments.

Strategic allies

The project has allied entities which finance jointly and guarantee the development for the well-being of families and the community, therefore it does not represent a cost for adults interested in participating.

We are

The Bien Humano Foundation, a social, non-profit organization created in Medellín, Colombia in 1934. We aim to enable people, families and communities to access scientific knowledge and participatory reflection about human development and Family relationships for the promotion of a peaceful coexistence and the prevention of their problems.

We are an organization specialized in knowing, training and guiding families for their well-being and that of society.

Testimonies

- "I felt very well because I remembered everything that I had forgotten and I felt as if I had been a girl who is just beginning to study, I have also made many friends and I have met an excellent teacher and that is why I thank God " Mariela Cano
- "It helped me to train as a person, friend, to be a better mother, sister, for my personal training to get out of the routine and to show others that I am capable" Vilma Luz Sánchez

"We are here because we want to be the best, God put everything in our hands, it is already within us to take advantage of them" Manuel Salvador

"It is a pride for me to say: Thanks to you I managed to finish and reach the goals of elementary grades. Now I think how important it is to consider a life project and think that it is never too late to start" **Angela Cartagena**

Contact us

The Foundation has its offices in the city centre of Medellín, Colombia

Carrera 49 N° 50-30, building Lucrecio Vélez, office 701 Telephones (57) (4) 5128797 - (57) (4) 5128798 fundacion@bienhumano.org

....

@BienHumano

Fundación Bien Humano With families since 1934

