Mini Review

Department of Linguistics

University College Dublin

17 November 2004

The Review

Members of Review Group

Professor Michael Monaghan
Department of Large Animal Clinical Studies,
Chair

Professor Pat Clancy
Dean, Faculty of Human Sciences

Ms Bronwyn Molony
Quality Assurance Office

Methodology

The Mini Review Group visited the Department of Linguistics on Wednesday, November 17. In preparation for the visit the Mini Review Group reviewed the following documents supplied by the Department:

· Mini Review Progress Report

· Peer Review Group Report

· Self-assessment Report

· Faculty of Arts Strategic Plan

The Department had not prepared a Quality Improvement Plan following the Peer Review Group report as delays followed the filling of the chair of Linguistics. However, the current head has taken and implemented many of the recommendations made in the Peer Review Group Report. These were outlined in the Mini Review Progress Report.

During the visit the Review Group met with the head of department, department staff, student representatives, the Dean of the Faculty of Arts and had private meetings with individual staff members. All staff members participate as a whole on Departmental committees. Due to a slight reorganisation of the timetable the Mini Review Group were able to make a short exit presentation to the Department on their findings.

Findings of the Mini Review Group

1) General Comments

The Mini Review Group were impressed with the degree of progress made by the Department following the Peer Review Group Report. The Department is fully supportive of the current head of department and have actively participated in the implementing of recommendations. The Department is to be commended on the improvements it has made. To date the Department has not received any funding under the Quality Improvement Fund; improvements have been achieved through Department and Faculty assistance.

In examining the recommendations of the Peer Review Group the Mini Review Group also reviewed the outlined Strengths, Weaknesses, Opportunities and Threats (SWOT) analysis and some of the issues raised are commented upon under the headings outlined below. The Mini Review Group has in some cases made additional recommendations.

2) Departmental Details

a) Staffing

Since the publication of the Peer Review Group Report there have been a considerable numbers of changes in staffing within the Department. The Department currently has a staff complement of five academic staff, one Faculty Fellow and a half-time administrator.

Professor Jamal Ouhalla was appointed to the Chair of Linguistics in January 2002. Dr Vera Câpkova retired in September 2002 and was replaced initially by Dr Millar and then by Dr Bettina Migge. Dr Cathal Doherty, on leave for two years, resigned his post during 2003-04 and his post is currently vacant. Mr Murphy’s post was made permanent in summer 2003. Dr Maire Ni Chiosain is currently on sabbatical/parental leave. The Faculty Fellow post is currently held by Ms Bettina Knipschild. Mr Michael Wallace replaced Mrs MacGiolla Phadraig who retired in summer 2004.

The implementation of the recommendation by the Peer Review Group to fill the Chair of Linguistics in January 2002 has been of enormous benefit to the Department which had been operating in a vacuum for a number of years. It has helped to raise the profile of the Department in terms of increased student number at both undergraduate and postgraduate level.

However the current vacancy occurring with the resignation of Dr Doherty is of concern. In view of the significant increase in student numbers and Departmental policy to specialise in the area of Sociolinguistics the Mini Review Group recommend that this post be filled as soon as possible and at its current level. It is vital to the Department that the appointee would be research active. This would also enable the Department to benefit from new opportunities of cross-departmental collaborations in research. The preparation of a research strategy document is important in supporting this application to Faculty. The Department should also consider the possibility of sharing the current vacancy between two departments on a collaborative basis. This has been done in other faculties.

The Peer Review Group recommended the rationalisation and increase of secretarial services to the Department. The Department are currently happy with existing services and have left the current Administrative Officer to devise how the hours are shared out. The Mini Review Group would be concerned that the Department’s administrative support might suffer in any future re-organisational plans by the University. In this context the Department may wish to re-examine current arrangements.

b) Building

The Department did not express any dissatisfaction with current facilities.

c) Equipment and Facilities

The Department expressed satisfaction with current computing facilities in the Department which had been of considerable concern during the QA/QI review in 1998/99.

Concern was expressed by staff and students about current library holdings particularly the book collection. Difficulty in funding provision for books and achieving a change in journal titles was expressed.

The Mini Review Group would advise that the Department should look at bidding for the book collection that is currently available with the closure of Institiúid Teangeolaíochta Eireann.

3) Planning and Organisation

The air of uncertainty about the future of the Department and the subject of Linguistics no longer applies since the appointment of Professor Jamal Ouhalla to the Chair in September 2002. Substantial progress has been made in a variety of areas since his appointment. Professor Ouhalla has expended considerable time and effort on informal planning and networking outside the Department. While the Department clearly has more focus than it had and there is more clarity about responsibilities, the Mini Review Group believes that it is both timely and important for the Department to engage in the following:

· Development of a written formal strategic plan for Linguistics including aspects of Linguistics located in other departments.

· Networking and brokering agreements/collaborations with other relevant areas.

· Developing innovative proposals which take account of the changing circumstances in UCD.

· Pro-active engagement with the Dean of Arts with a view to gaining support for proposals.

The Mini Review Group believes that this is the single most important issue the Department needs to address and that the preparation of the strategic plan should be a major priority over coming weeks. Every effort should be made to solicit financial support for professional help with this project.

The recommendation that sufficient opportunity should be made available to staff to avail of sabbatical leave has been achieved with practices introduced by the head of Department for term leave. One staff member has availed of this leave.

4) Teaching and Learning

Student numbers in the Department of Linguistics have increased significantly at both undergraduate and postgraduate levels since 2002. Changes in the curriculum have been effected with new courses in Sociolinguistics and Language Impairment and Language Acquisition. This has allowed the re-organisation of the teaching programme into semesters as well as offering a broader range of courses to students.

Previous concerns about the allocation of teaching responsibilities not reflecting the areas of staff expertise have now been addressed through recent staff appointments. However the Mini Review Group would recommend that the Department confines teaching in the BA Evening degree programme to level 1.

The Department should continue to avail of developments in teaching technology such as Blackboard in delivering courses and the Mini Review Group would recommend consultation with the Centre for Teaching and Learning.

The current programme in Cognitive Science is working well. However, the Department needs to build on working relationships and opportunities with other departments both internal and external to the Faculty such as language departments, Psychology, Education. The Cognitive Science programme could be used as a model for future development.

Consultation and feedback from students is clearly seen as a priority by the Department with the use of course evaluation questionnaires. Staff-student committees along with a student consultation process have been established. These have impacted on improving teaching quality, methods of assessment and other relevant aspects of teaching and learning. The Mini Review Group would recommend that the Department examine the use of focus groups as another method of feedback from students in the light of possible questionnaire fatigue.

In general students expressed their overall satisfaction with course content and structure which they found well structured and laid out. Opportunities for feedback and approachability of staff were also mentioned.

With the small number of students the viability of the MA programme should be kept under constant review. The Department should perhaps develop in collaboration with other departments an inter-disciplinary MA in an area such as Language Acquisition.

With the introduction of modularisation the Department should avail of the opportunity to offer some courses which might span level three and Masters level.

5) Research and Scholarly Activity

The Peer Review Group Report noted some concerns about the limited output of peer reviewed publications. It is evident that there has been significant improvement in this area since 1999. UCD has declared itself to be a research intensive university and it is clear that resources will be increasingly allocated based on research performance.

As part of the planning process the Department should address:

· Teaching workload (maximising the benefit of the modular system, dropping courses with low student numbers e.g. levels 2 and 3 of the BA Evening degree programme).

· Working with Faculty and the International Office to market the Department internationally to potential graduate students.

· Re-establishing discussions with the Dean of Arts on the use of tutorial funds to establish Teaching Assistant positions.

· Ensuring that research findings are published in peer reviewed journals in addition to presentation at meetings.

· Develop further collaborations with other groups or departments in UCD.

6) Faculty Strategic Planning

Based on discussions with the Dean of Arts the Mini Review Group is of the opinion that the Dean is amenable to discuss proposed developments within the Department of Linguistics. The importance of the Department preparing a written Departmental Strategic Plan is vital to this discussion and the Department should play an active role in its future planning and development within Faculty and the University.

Recommendations of the Mini Review Group

1) The current lectureship vacancy arising from the resignation of Dr Cathal Doherty should be filled. Consideration should be given by the Department to making a joint appointment with another department.

2) A research strategy should be developed which clearly identifies the areas in which the Department should develop. A timeframe should be agreed along with reporting mechanisms. Collaborations with other departments should also be stated.

3) The Department should reconsider existing administrative arrangements in the light of current proposed University re-organisation.

4) Further discussions should be initiated with the Library on journals subscriptions

5) The Department should look at bidding for the book collection that is currently available with the closure of Institiúid Teangeolaíochta Eireann.

6) The Department should continue its policy of networking outside the Department on a more formal basis. The development of a written formal strategic plan is a priority for the Department. Consideration should be given, if the Department feels it is necessary, to approach the Quality Assurance Office for funding to assist in doing this.

7) Staff members should continue to avail of sabbatical leave for research purposes.

8) The Department should re-assess its contribution to levels 2 and 3 of the BA Evening degree programme.

9) Developments in teaching technology such as Blackboard should be continued along consultation with the Centre for Teaching and Learning.

10) The current programme in Cognitive Science should be used as a model in developing further joint programmes.

11) The Department should continue its student feedback system but look at other methods of eliciting feedback e.g. focus groups.

12) The viability of the MA programme should be reviewed. Future collaboration with other departments should be examined. The Department should work with Faculty and the International Office to recruit graduate students internationally.

13) The Department should continue to address its research and publication output.

3

