WORLD LEARNING GRAMMAR SCHOOL

CLASS

 9 & 7

PROJECT

How to remove illiteracy From The World?

	MUHAMMMAD AHMED
	
Education for all is important for three reasons.

First, education is a right.
Second, education enhances individual freedom.
Third, education yields important development benefits.

	 [image: image1.png]

	

	
	
The Universal Declaration of Human Rights says that all children, youth and adults have the right to education. Yet millions of people never get a chance to learn. Denying their right to education wastes human potential and blocks social, economic and cultural development.

	
	

	
	We should believe that education offers an answer to many of the world ’s problems. Where the right to education is guaranteed, people have a greater chance to enjoy other rights. Knowledge opens the mind to the world, to other cultures, languages and ways of thinking. It empowers people, gives them a voice and unlocks their full potential.

	
	

	[image: image2.png]

	MehakAli
Education is an effective way to fight poverty and to build well-functioning democracies and peaceful societies. It is a sound investment that helps nations and communities to develop economically and socially. Every year of schooling increases earnings for both men and women by an average of ten per cent. History shows that no country ever developed without investing in the education of its people.

	
	

	[image: image3.png]

	
A literate environment makes all the difference. A person born in a literate family:

--> has a better chance to survive infancy and acquire the foundation for learning

-->is more likely to go to school and get the parental support to stay there

-->tends to marry later and have fewer and healthier children

-->is more likely to find qualified jobs

-->is more likely to participate in democratic life

-->is more interested in caring for the environment.

	
	

Sajjad Hussain

	[image: image4.png]

	
More and more children, youth and adults have a chance to learn. Today 3.3 billion adults can read and write, three times as many as forty years ago.

The number of children in school continues to grow. Some 10 million more children have been going to school every year since 1990,nearly double the previous decade ’s growth. Today 680 million children are enrolled in primary schools around the world. Early childhood care and education is also advancing.
Experience shows that strong political will can turn the dream of Education for All into reality.

	
	

	[image: image5.png]

	
Despite the progress, education remains in crisis in many countries. Today more than 100 million children, over half of them girls, ever get a chance to see the inside of a classroom. Getting a place in school is not always enough. In South Asia and sub-Saharan Africa, less than three out of four pupils reach the end of primary school.

Ill-adapted and obsolete curricula, scant resources, overcrowded classroom and untrained teachers result in poor quality.

The education crisis is passed from generation to generation. Today ’s unschooled children are tomorrow ’s illiterate adults. Some 862 million adults, two-thirds of them women, cannot read and write. This means that one woman in four is illiterate.

Children and adults in poor, rural and remote communities, ethnic minorities and people affected by conflict and natural disasters are the worst off.

	
	

The role of education and its development is at the heart of present debates, such as sustainable human development, poverty reduction, the promotion of universal human values and tolerance, and the challenge of new information and communication technologies.

Sanya Ahemed

The formation of educational policies is complex by nature. The complexity owes not only to the fact that education is a sector where it is difficult to identify the underpinnings and their effects to be foreseen, but also to the diversity of interests that education represents for the different actors in society Compared to other socio-economic sectors, educational development involves more difficult and multidimensional problems. Faced with financial constraints, governments in many countries are not able to meet the broad social demands without adopting restrictive measures within the education sector, while rationalizing the use of allocated resources. In the dynamics of educational management of student flows, as well as that of public finance, they have to make difficult decisions to regulate the utilization of resources, without leading to serious disruptions and dysfunctions. Because there are too many actors, variables and the interrelations between these, it is necessary to have not only a reliable information system but also many other technical tools to facilitate policy consultations and policy-making.

