

Magazine

International Mother Language Day

There are about 6,500 languages in the world, but did you know that a language disappears and dies every two weeks? International Mother Language Day, on 21 February, is a day to celebrate and protect all the languages of the world.

Before reading

Do the preparation task first. Then read the article and do the exercises.

Preparation task

Match the definitions (a-h) with the vocabulary in **bold** (1-8).

Vocabulary	Definition	
1 to promote mother languages	a. to start something new	
2 to raise awareness of how many	b. to encourage or support something	
languages we have	c. to celebrate something	
3 to hold a competition or event	d. to increase what people understand	
4 to set up a project	about something	
5 to mark a special day	e. to publish something	
6 to release a book or a piece of music	f. to make something happen	
7 to have access to education	g. to have the right to do something	
8 to deserve to have something	h. to be able to do something	

International Mother Language Day

A language is much more than just a way of communicating. Language, and particularly our mother tongue, is an important part of our culture. Some people even think that our language can change how we see the world.

A special day

In 1999, a special day to promote mother languages was created: International Mother Language Day. The day was also intended to raise awareness of just how many languages we have on this planet (around 6,500) and to protect them. The idea for this special day came from the country of Bangladesh, and 21 February is also the day when Bangladeshis mark the day that the Bangla language was officially accepted. Bangladeshis celebrate both days by holding literary competitions and singing songs.

Different themes each year

Every year, UNESCO chooses a different theme and holds different events at its headquarters in Paris, France. For example, in 2005, there was a focus on Braille and sign languages, and in 2017, a focus on how multilingual education could help the world to have a better future.

Other countries have also set up special projects to mark this day. For example, in 2014, the Indian government released digital learning materials for schools and colleges in the 22 most widely spoken Indian languages. It is estimated that there are around 750 languages or dialects in India, and, sadly, that around 250 more languages have been lost in the last 50 years.

The importance of the mother tongue in education

The Director General of UNESCO, Audrey Azouley, pointed out in a recent speech on International Mother Language Day that mother languages 'shape millions of developing young minds'. She believes that children learn best in their mother tongue, and that it is important that children should have this opportunity. Around the world, 40 per cent of the population does not have access to education in a language they can understand or speak. Using certain languages can make it easier, or much harder, to do well in life.

Language goes to the heart

Nelson Mandela once said, 'If you talk to a man in a language he understands, that goes to his head. If you talk to him in his language, that goes to his heart.' At least 43 per cent of all languages are endangered, and fewer than 100 of the world's languages are used in the digital world. Most internet communication is in one of the following languages: English, Chinese Mandarin, Spanish, Arabic, Portuguese, Indonesian, Malayan, Japanese, Russian and German. But everyone has the right to use their own mother language, and to keep the memories, traditions and ways of thinking that their language represents. And this is what International Mother Language Day is all about.

Tasks

Task 1

Are the sentences true or false?

		Answer	
1.	The Bangladeshis do not celebrate Mother Language Day.	True	False
2.	There are more than 22 languages spoken in India.	True	False
3.	Around a quarter of the languages in India have been lost in the last 50	True	False
	years.		
4.	Audrey Azouley believes that children learn best in English.	True	False
5.	Only 43 per cent of the world's languages are used online.	True	False
6.	Portuguese is widely used online.	True	False

Task 2

Match the numbers (a–f) to the subject they refer to (1–6).

Subject	
1 The year International Mother Language Day began	a. 6,500
2 The number of languages in the world	b. 2005
3 The percentage of languages at risk	c. 21
4 The date of International Mother Language Day	d. 40
5 The percentage of people who are unable to learn using their first	e. 43
language	f. 1999
6 The year when the theme of the day was sign language and Braille	

Discussion

How many people speak your mother tongue? How many languages do you speak?

Answers

Preparation task

- 1. b
- 2. d
- 3. f
- 4. a
- 5. c
- 6. e
- 7. h
- 8. g

Task 1

- 1. False
- 2. True
- 3. True
- 4. False
- 5. False
- 6. True

Task 2

- 1. f
- 2. a
- 3. e
- 4. c
- 5. d
- 6. b