

Foundational Literacy and Numeracy

Prof. Anup Kumar Rajput Department of Elementary Education NCERT

Foundational Literacy and Numeracy

Recognizing the primacy of Early Education

An urgent and necessary prerequisite to learning

Need of FLN

Class 3

Universal FLN - Objectives

- Making learners competent in doing meaningful reading and writing by the time they enter grade 3.
- Developing the basic understanding and competencies related to numeracy and its related concepts among young learners till grade 2.
- Developing skills among the learners to amalgamate their outside school experiences in their classroom learning to attain foundational literacy and numeracy in a better way.

Curricular Expectations

Curriculum Development

Foundational Literacy

विद्यया ऽ मृतमइन्ते

Listening and Speaking with comprehension

Reading is comprehension

Writing for various purposes

ELPS Approach

E – Experience with physical objects/भौतिक वस्तुओं के साथ अनुभव

P – pictures that represent the experience/ चित्र जो प्रतिनिधित्व करते हैं अनुभव

one

वाली भाषा जो अनुभव का वर्णन करती है

S – written symbols that generalize the experience/ लिखित प्रतीक जो अनुभव का सामान्यीकरण करते हैं

L – spoken Language that describes the experience/ बोली जाने

0

00

000

0000

00000

two

four

five

six seven eight

nine ten

three 3

5

8

Integration of literacy and numeracy

Mathematical Terminology as a part of daily language

Use of language in understanding mathematical ideas

Language for disposition of mathematical thinking

Communication – Language

Precise Communication – Language with mathematical ideas

Health and Nutrition

Peer Tutoring

All viable method will be explored to support teachers in the mission of attaining universal FLN

One-to-one peer tutoring is extremely effective for learning not just for the learner but also for the tutor.

It can be taken as a voluntary and joyful activity for fellow students under the supervision of trained teacher.

Every literate member of the community could commit to teaching one student how to read, it would change the county's landscape very quickly.

Assessment

Purpose of Assessment

Adaptive Assessment Formative Assessment School Based Assessment

Action Points

Implementation of Universal FLN विद्यया ऽ मृतमञ्ज्ते एन सी हैं आर टी NCERT Universal Setting up of National Mission FLN by by MHRD 2025 PLAN

Highest Priority to Universal **FLN**

Team

To be prepared by State/UT

governments

Thank you

You can contact me at <u>anupncert@yahoo.co.in</u>

9868255775