
Report on the Review of the Department of European Languages and Cultures, Macquarie University

Conducted 14 – 15 May 2008

European Languages Seminar Room
Macquarie University, North Ryde

Submitted 16 July 2008

Terms of Reference
1. To review the Teaching Program of the Department of European Languages within the University's offerings and its contribution to the University's strategic objectives.

2. To review the overall quality of the offerings, their ongoing relevance and viability (taking into account community expectations), their academic content and structure, mode of delivery and the relationship of the offerings with other

3. To make recommendations for the future development and support of European Languages at Macquarie University. Membership
Review Committee

Chair

Professor Anne Pauwels
Dean, Faculty of Arts, Humanities and Social SciencesDepartment of Linguistics
University of Western Australia

Professor Mike Levy
Head of School
School of Languages and Linguistics
Griffith University
Dr Julie Flynn

Manager, Languages

NSW Department of Education and Training
 Executive Summary

The Department of European Languages at Macquarie University is in good shape compared to many similar departments at other Australian universities. It has actively promoted significant engagement with foreign governments, consulates and agencies. It services various diasporic communities in Australia as the only national provider of some language courses. The Department has also demonstrated a high degree of success in its exchange programs and scholarship program. Under the current Head, the Department has promoted integrated teaching; developed standardized delivery of websites and course materials which have been deemed best practice at Macquarie University; and initiated strategies to increase research output and attract postgraduate students.

1. Teaching and Learning

The Department employs innovative modes of learning such as email “pen pal” exercises with students overseas and foreign language films to introduce students to informal language. It willingly embraces new technologies such as WIMBA and is a leader among language departments in Australia for online delivery. Staff are energetic, creative and innovative and morale remains high in a changing climate. Many are involved in team teaching within their language group. In addition to language units, the Department has actively developed cultural studies units such as Berlin – A Window to German Culture and History as well as cross-cultural units such as Societies of Europe, Screening Europe: Cinema and Identity and The European Union.

Recommendations:
A. The Department should continue to identify and share its own best practice in all aspects of teaching and learning across all languages. It should also use The Common European Framework of Reference as a framework for communication across all languages.

B. High quality interactivity should be developed for all languages.

C. The Department needs to maintain an online development coordinator within the new department with a specific brief to focus as a priority on development of materials for those languages which rely on almost exclusively on external enrolments. In conjunction with further development of online teaching, staff should be encouraged to increase their research on and publish their research in online pedagogy in appropriate journals.
D. All staff in the Department should be encouraged to write scholarly teaching publications.

E. Assessment practices across languages should move towards standardization wherever appropriate and suitable. Assessment practices should also be reviewed in the light of the wider university practices with particular emphasis on the amount of assessment, the timing of assessment and the spread of assessment. The Department should move towards defining and achieving exit proficiency levels by using ASLPR or a similar rating scales approach.
F. The Department should ensure that the teaching innovations and high quality teaching practices are disseminated and communicated to all parts of the new Department should be disseminated.

2. Community Engagement

The Department is committed to interacting and engaging with its primary stakeholders (schools, prospective students and the wider community) and has various initiatives for further development in this area. The Department has strong relationships with foreign government agencies, e.g. the Goethe Institut, Dante Alighieri Society, the Greek and Italian governments. The Department has processes in place for formal recognition of secondary school accreditation, including the Higher School Certificate and International Baccalaureate, and recognition of prior learning/ knowledge of students (background speakers).
Macquarie University is to be congratulated on its commitment to maintaining some smaller languages for which they may be sole or one of the few providers in Australian higher education. These include Polish, Macedonian, Croatian and Russian. It is encouraging to see that the Department is looking for innovative ways to deliver some of these languages possibly leading to increased enrolments without additional staffing.

Student retention rates from secondary to tertiary study are strong in some languages, e.g. Greek. However, evidence indicates that the majority of students commence languages study at tertiary level.
Recommendations:
A. The Department should develop a strategic approach across languages to strengthen pathways for students from secondary to tertiary study. This would involve increased collaboration with school sectors:

· to promote in secondary schools the Department’s high quality online learning courses and opportunities for overseas scholarships

· to identify acceleration pathways for gifted and talented students in secondary schools to access the Department’s courses.

B. The Department should develop stronger links with school sectors and professional associations of languages teachers:

· to promote the Department’s online courses for existing secondary languages teachers who seek to retrain in languages of demand, e.g. Spanish

· to strengthen liaison between secondary school teachers and the Department’s faculty staff.

C. The Department should review current relationships with foreign government education agencies across languages:

· to strengthen support for and promotion of the Department’s curriculum offering.
D. The Department should be encouraged to increase collaboration with the NSW Department of Education and Training’s Saturday School of Community Languages and Community Languages Schools Program:

· to support the provision of community languages programs, e.g. Croatian, Macedonian and Polish, with a view to increasing student participation rates.
· The department is planning to develop Croatian studies in an innovative way, and it is recommended that this strategy be considered for application to Polish and Macedonian.
3. Research
The Department’s research activities and performance are not out of step with those of many similar language departments in Australia. Research performance of most language departments in Australia is often marred by heavy teaching loads linked to the intensive nature of language teaching. Past recruitment patterns in language departments have often stressed ability to teach the language rather than academic research (potential) which has affected research output in many departments. We commend the Head of Department for having recognized the need for improved research performance, and for having developed a number of initiatives to increase research productivity including high quality publications, nationally competitive grants and an increase in postgraduate research students.

Recommendations:
 A. In view of the imminence of the Research in Australia performance exercise we would recommend that the Department undertake a details staff audit to identify levels or degrees of research activity and negotiate or adjust staff workload and work plans accordingly.
 B. We recommend that the Department fine-tune its overall research theme-(currently the umbrella term for research in the Department is labeled multicultural, intercultural, cross-cultural studies) to enable increased collaboration with relevant staff within the Department, university or outside the university. We believe that this may increase successful external grant applications and joint publications with internal partners (e.g. Ancient Cultures Team; Social, Cultural and Political Change Team; Language Sciences; LALE) or external ones capitalizing on being a member in IUEU Centre.
 C. In view of the rapidly changing external environment, the Department should accelerate its strategies for attracting post graduate students across all language groups as a matter of priority.

4. Student recruitment, retention and learning

An important issue for all language departments in Australia is retention as has been demonstrated in the recent ARC Linkage academy report.
Recommendations:
New students should be evaluated or surveyed in their first semester of language study in department to establish their goals for language learning (NB the large discrepancy between first and higher years LASP). On the basis of these results consideration should be given to the groupings and corresponding language learning contents and activities of students with short term and longer term goals.
5. Staff issues

We commend the Department for developing a workload model that embraces many features of the work demands on academic staff. However, further refinement is necessary especially in relation to the following areas:

i. Level of research activity = hours of teaching (research active = 8 hours, research intensive = 6 hours, non research active = up to 14 hours)

ii. Level of coordination, training and supervision required for casual tutors (Spanish = 1 full time staff member: 6 casuals)

iii. Reconsider the balance of commitments of staff across the department in terms of: community engagement and university service.

6. Future Directions and Structure

The Department of European Languages demonstrates excellent leadership which has enabled the separate languages to draw upon each other’s ideas and practices and to share some of the curriculum. It will be important that these developments are progressed through the implementation of the recommendations above as well as continued in the new configuration of the Department of International Studies.
Recommendations:
A. We recommend the maintenance of a separate identity of
European and Asian streams without jeopardizing the prioritization of the creation of a collaborative culture (in relation to units and research)

B. We recommend that the administrative requirements of the new

Department need to be fully examined in the light of the new demands that will be made. This may require a reassessment of duty statements. Particular consideration should be given to a dedicated position for international coordination.

Review
Department of European Languages and Cultures

Meeting Schedule

Wednesday, 14 May 2008, European Languages Meeting Room

10.00
Preliminary meeting of Review Committee to discuss

portfolio and prepare for meetings/interviews

11.00
Meeting with Dean
11.30
Meeting with Associate Dean Learning & Teaching
12.00
Meeting with Head of Department
1.00 - 2.00
LUNCH
2.00 - 2.45
Classroom Observation
2.45 - 3.30
Meeting with Undergraduate Students
3.30 - 4.00
TEA/COFFEE
4.00 - 5.30
Interviews with Staff Members

Thursday, 15 May 2008, European Languages Meeting Room
10.00 -11.00
Online Development Presentation

11.00 - 12.00
Interviews with Staff Members 1
2.00 - 1.00
Meeting with Postgraduate/HDR Students
1.00 - 2.00
LUNCH
2.00 - 5.00
Summing up/ Determination of Recommendations/

Preparation for writing report

