	[image: image1.png]()

Asia Education Foundation


	[image: image4.wmf] 


	[image: image2.wmf]

	This work was funded by
the Australian Government Department of Education, Employment and Workplace Relations under the School Languages Programme

	
	
	Australian Federation of

Modern Language Teachers Associations Inc.
	


– Languages Open the Door to a Bigger World –
____________________________________________________

TEACHERS ADVOCACY STATEMENT – VERSION A
www.languagesopenthedoor.edu.au

Encourage your students to learn Languages. Now.

There aren’t many travellers who haven’t felt the exasperation of not being able to communicate as effectively as they would have liked while travelling, that sense of ‘If only I could have had a conversation about … . If only I could have asked about what was really going on.’ How much richer that experience would have been.

Tourists — and Australian young people especially are great travellers — learn something about the cultures and life experiences of the peoples in the countries they visit. But we all know now that global contact and the need for that sort of interaction has increased to unprecedented levels. It’s not just the delights of travel: it’s work, it’s trade, it’s communicating with neighbours, it’s helping to deal with international concerns like environmental issues and security, it’s access to knowledge of all kinds.

It’s not just the future that is about effective intercultural communication; it’s the present your students need to be equipped for. 

The state of play

The learning of Languages (other than English) in Australian schools has been a concern for decades. But you may have seen recent publicity given to the fact that in the 1960s about 40 percent of secondary graduates included a second language in their program and that this figure is now down to 13 percent. In a globalised world, that’s a problem for this country and for the individuals who live in it.

Australian schools have many high quality Languages programs. Many teachers, for example, have shown how effectively language learning can be integrated into their programs. But we need more such programs, to provide more opportunities for our students.

Why support Languages learning?

The obvious reason is to enable your students to be able to communicate effectively with the non-English-speaking peoples of the world.

Learning another language is about recognising one of the realities of life — 94 percent of the world’s population, or about 6.15 billion people currently, speak a language other than English. In Australia more than 200 different languages are spoken; 16 percent of our population speaks a language other than English at home. The world is a language-rich place. Monolingual young people will miss out on the benefits of participating in and appreciating this astonishingly diverse reality.

In learning a new language, students can learn things that they can learn in no other way.

An important part of being a responsible world citizen of the 21st century is to be able to manage sensitive, effective communication and knowledge transfer across languages and cultures. Through learning Languages students can understand and value their own culture and the cultures of other people, so that they can view the world from a wider perspective.

In many parts of the world, school systems have chosen to make learning a second language — and in some countries even a third — a curricular requirement. This choice has been made not only because of the value of these languages for communication with other peoples but because students will encounter, appreciate and understand that there are distinctive ways of thinking and being which determine the way people behave.

Second language learning can be an important aid to the development of literacy.

It is often forgotten that learning a second language entails the further development of literacy. There is considerable evidence to suggest that learning another language can enhance literacy in a student’s first language. By comparing features of their first language with those of another language, learners are better able to understand the structure and workings of English. For example, second language learners develop and enhance their skills and strategies for decoding and making meaning from words and this transfers to English. Learners develop flexibility and competence in dealing with language concepts.

A second language can also provide a new beginning and success for learners who have struggled with English. This has been shown to be beneficial, both in terms of English language development and for the motivation and engagement of learners. 

Second language learning makes a unique contribution to developing generic cognitive and life skills that are important for all students.

Students can apply the generic skills that they learn through the study of Languages to all subject areas. These skills include critical thinking, reasoning, conceptualizing and problem solving. At the core of Languages learning is the development of communication skills, both written and oral. The development of all these skills prepares students for success in all subject areas and later life.

Second language proficiency opens career opportunities for students that wouldn’t otherwise exist.

In response to a rapidly changing global marketplace, all economically-developed countries now recognize the importance of a highly skilled, multilingual workforce. Students with good language skills enhance their future career prospects and opportunities in fields such as aid agency work, business services, engineering, finance services, government and public administration, health, hospitality, marketing, media and journalism, technology, and travel and tourism.

In that context it is worth noting this observation from the Group of Eight Universities Languages in Crisis: A rescue plan for Australia report:
Monolingual English native speakers are already losing the advantage in their own language because English language skills are becoming a basic skill around the world. With English now part of the school curriculum in many countries from Europe to Asia, Australians are increasingly competing for jobs with people who are just as competent in English as they are in their own native language and possibly one or two more. It has been observed that the London business world prefers graduates from European universities rather than British institutions because they speak English as well as at least one other language, and often two or three. 

And, of course, second language proficiency is valuable to students for many of their own personal reasons.

Overseas travel, participation in exchange programs, and world-wide communication via the internet are increasingly part of students’ lives. The pleasure and value of these activities can be significantly enhanced by proficiency in one or more languages besides English.

A strong Languages program enriches the life and profile of a school.

Schools with healthy Languages programs consistently report that they generate interest and involvement from parents (especially at Primary level), other community members and organizations and, in some cases, businesses and industry groups. These programs become one of the defining features of the school’s identity and profile within its community. 

Internationalisation and global connections are significantly enriched by being able to communicate in the language of your partners.

If you have taken a group of students overseas or worked with a partner school you will understand this very clearly. Many Australian schools have taken a lead in defining the practical possibilities of international relationships through partner school arrangements, participation in student and teacher exchange programs, conducting excursions overseas, making international connections via new communication technologies and so on. Students who are able to communicate in the language of the target country get far more from these experiences.

What you can do now.

•
Discuss the benefits of Languages learning with your colleagues, your students and their parents.

•
Join in reviewing how your school provides Languages at present and consider ways in which arrangements might be improved. Do this together, as a whole school responsibility and improvement process; don’t just leave it to the Languages teacher or teachers. For example:

· Check the priority given to Languages in timetabling arrangements. If they exist only as electives, consider whether they might be better as core offerings. Languages is one of the eight Key Learning Areas.

· Check whether there is continuing access to second language learning over all the years of schooling your school provides.

· Explore ways of integrating Languages across learning areas.

· Explore complementary providers of Languages for your students, if your school cannot offer Languages that suit their needs, e.g. consider distance education providers, Government Schools of Languages and after-hours ethnic/community Languages schools.

· Reflect on why students may not be continuing to learn Languages at your school beyond a compulsory program. Explore actions to increase retention rates.

•
Utilise students and their families who speak one or more languages, as well as other community resources such as radio, television and press, to support Languages learning.

• 
Encourage your students to see the value of acquiring proficiency in a second language. When counselling about subject choice takes place ensure that the case for Languages learning has at least an equal place with other learning areas.


Page 1 of 4

[image: image3.emf]

[image: image4.wmf]_1130930850.doc
[image: image1.png]


