[image: image1.jpg]21 February - International Mother Language Day g 2)

Secondary school activity
Preparation:
Read the fact sheet that accompanies this activity.

Resources:
Blank coloured cards (A5 size), markers, a political world map in digital or hard copy, ICT equipment and writing/presentation materials for group work.
Web Resource Links:

Mother language day posters: http://www.unesco.org/new/en/education/themes/strengthening-education-systems/languages-in-education/posters/
UNESCO homepage: www.unesco.org.uk
UNESCO Atlas of the World’s Languages in Danger: http://www.unesco.org/culture/languages-atlas/
Aims:

· To raise awareness of the different languages spoken across the world

· To recognise that students in the school may speak different languages

· To understand what mother language means

· To begin to understand that some languages are under threat and why it is important to protect languages

· To recognise the significance of learning another language

Outcomes:

· To work collaboratively to carry out research and present findings

· To become aware of languages in danger and the importance of protecting them

· To understand the importance of language to culture and identity

Starter: ‘My Language Passport’: (suggested time 10 minutes).

Provide students with blank coloured A5 cards. Explain to students that they are going to make a short presentation card about themselves entitled ‘My Language Passport.’ Display a checklist of what they need to include and a teacher example as appropriate. Include: Mother Language, other languages they speak, a picture/drawing of themselves, the country where their mother language comes from, birthplace and where they are from.

Share some cards from volunteer students and further cards at the end of the session.

Whole class activity: (suggested time 10 minutes)

Display an International Mother Language Day poster (see useful links). Explain to students that the day is observed by the United Nations and specifically UNESCO (the United Nations Education Scientific and Cultural Organisation) every year on the 21st of February. It is a day in which languages, cultural heritage and diversity are celebrated and promoted.

Explain to the students what a person’s mother language is (see accompanying fact sheet) Discuss the importance of mother language:Why do people use languages? (to interact, to express themselves, to communicate ideas, emotions, knowledge, memories and values).
Display political world map with some countries marked. Can students suggest different languages that are spoken across the world?

Can students suggest where these languages might be spoken?

Confirm with students that the same language is often spoken in multiple countries. Ask: Why might this be? (E.g. colonisation, displacement, migration, travel, moving for work/family etc). Consolidate with some examples and mark on map.

Can students suggest how many different languages are spoken in the world? Confirm that there are approximately 6700.

Show students the UNESCO Endangered Language Map (see web resource links) and note that ‘at least 43% of the estimated 6700 languages spoken in the world are endangered.’ This means that they are in danger of disappearing within the next 100 years if nothing is done to protect them. Click on the ‘Statistics’ tab on the ‘Resource’ sidebar (bottom left). Hover the mouse over an example country and discuss the data (e.g. USA, 191 endangered). Contrast this with another example (e.g. Sweden, 9 endangered). Discuss why this might be the case.

Group activity: (suggested time 30 min)
Place students in small groups. Explain that they are going to carry out an inquiry into endangered languages. Provide ICT equipment and writing/presentation materials as appropriate and ask students, in their group, to access UNESCO’s Endangered Languages Map. Each group should choose an endangered language that they want to research and present a profile of their chosen language to the class. They need to generate research questions, compile their research and condense their findings into the top three facts about their chosen language which they can present back to the class. Highlight to students that they can present their findings in a format of their choice. If possible, the presentations should include some words and phrases in the language which is being profiled.

Share presentations and discuss.

And finally: (suggested time 10 minutes)

Remind students about their Language Passports. Share some further cards from volunteer students. Are any of the languages endangered?
Discuss: Why is it important to protect endangered languages? What can be done to protect them?

 (education, language documentation, preservation of language traditions, protection of cultural heritage and identity).What would happen if everyone in the world spoke the same language? What would we lose?

Extension

Compile class lists of the mother languages of the students in the class. This could be extended into a school survey.

