Notes on the DES Foreign Languages in Education Strategy for Ireland Forum for Stakeholders (HE, FE and Employers)

Thursday 18 June 2015

Welcome and Introduction 
Mary Doyle, Deputy Secretary General, DES

She wants joined up thinking. Additional languages allow for greater mobility, but the reality is the default language is English worldwide. However Ireland is changing and there is a great diversity of languages which gives us a base. We are dependent on gaining markets and we need to know the languages and cultures. We need languages also for FDI. The National Employer Survey told us that ¼ of employers wanted language skills. In particular: French, German and Spanish. Forecasting shows a language skills gap. FE, HE, employers, students and partents all need to work together.

Response in Q and A to question by Jenny Bruen regarding language entry requirement issue: We need a whole of system report, what DES is attempting to do is to be strategic, it is also involved in the skills strategy and there are competing agendas. Does not have a specific answer to the question, but aware they need to align all the staretgies together, and resource them. 
Brief Submissions 

Karen Ruddock, PPLI (Submission Content Summary)
· On this particular part of the consultation there were 2 FE, 13 HE and 5 Business submisions.

· Feedback on previous session showed much consensus. 

· Strategy should start at Primary. 

· Calls for a Language not FL/ML strategy. Universities are autonomous institutions so not alot DES can do.
· ML should be a distinct Arts/Humanities discipline.

· Languages should be taught in context (CLIL).

· Appy CEFR.
· Focus on Asian languages.

· Call for structures: Languages Advisory Board, Languages Policy Unit in DES, Languages Strategy Implementation Group and Institutional Level Implementation Groups.
· Invest in CPD.

· Reduce teacher student ratio.

· Spend significant time in target language country.

· Support retention of the LC foreign language matriculation requirement.

· Role for employers also.
Julie Sinnamon, Enterprise Ireland
· In a global marketplace language is like a licence to trade.

· 2013-2014 Irish business growth: Asia PAC ↑25% and Latin America ↑42%

· Need: German, French, Spanish, Portugese, Mandrain, Russian, Arabic and Japanese.

· Need urgent ST solutions and should not wait for LT framework. (Eg. Coder Dojo for coding)

· Gap: markets emerging and language competence.

· What Irish countries are doing in the meantime: hiring natives and using translators.

· Everyone needs to play their part: Education, Policy, Parents, Schools and Univeristies.
Professor Vera Regan, School of Languages, UCD

· The Business School in UCD say the biggest complaint from employers regarding graduates is lack of languages. 
· High proficiency is required: you can’t sell in a language if you only have a few words and you have taken a few modules. 

· Heritage languages are a huge untapped resource in Ireland.

· She made a very strong pitch for basic research on ML being conducted in ML departments and why it was important. (So that teaching is underpinned by research.)
· Resources are desperately needed for graduate teaching in ML. 

Q and A
Jenny Bruen (DCU and RIA) asked a question regarding matriculation and bonus points under discussion by IUA. But all other questions (4) were regarding FE and IOTIs. There was a question from DJEI pointing out the issue of universities dominating ML provision and the need for more IOTIs to provide ML courses for reasons of access and regional development. 

Five Roundtable Discussions

Pedagogy, Benchmarking and Qualifications, Skills Mix, Promotion of Languages and Employment
Pedagogy 
· CEFR is required.

· Students need to be included in the design of programmes.

· Teachers need a high level of proficiency.

Benchmarking and Qualifications 
· CEFR required.

· Immersion is required, but difficulty convincing students for reasons of grades, credits and having to choose between Erasmus and internship (internship seen as more useful by employers). Role for HEIs in encouraging students, but students responsible also. GMIT given as an example of good combination of internship and language immersion: students go abroad for the internship. Programme structures in the HEIs are an issue, and the case needs to be made to design programmes well and enable immersion. Disagreement in group on compulsory versus elective.

· CLIL: There was most disagreement on this in the group, over what it is exactly but also the cost. Resourcing and hiring new staff to be able to teach this way is very expensive, and it would be very hard to make the case for it in the current climate. But others suggested mobility of lecturers might allow it to be more cost effective (between countries) and we should not abandon the idea of CLIL. 
· Euro Skills Passport: Needs certification as well. 

· Increasing Access to Language Learning on non-Language Courses: Elective programmes are very useful but alone will not deliver proficiency. There is a need for decision makers to agree structures, well designed programmes and credits, ideally aligned to CEFR. 

Skills Mix
· Need an early start in primary and to cooperation to ensure availability of the chosen subjects in nearby secondary schools.

· Arabic and Chinese speakers could be fast-tracked.

· Regional clusters could cooperate to ensure a mix of languages.

· Lack of a language entry requirement for ITs means studying languages is more difficult. 

· ITs should offer more internships abroad instead of studying abroad.

Promotion of Languages 
· There needs to be more promotion of languages, such as at a Languages Ireland Fair, where students and parents are encouraged to attend.

· There is a need to influence parents.

· Passion for MLs at an early stage normalises multilingualism.

· Need language ambassadors.

· Scope in TY to promote Erasmus and studying ML.

· Irish should be included in the Languages Strategy, as Gaelscoileanna do CLIL.

· Employers should be more included in the training element.

· There should be a National Centre for Languages similar to SCILT in Scotland (20 staff). 
· Conversation regarding STEM appearing to have more traction than ML and there was a suggestion that this is because STEM is a skill but ML is seen as less fundamental for jobs. 

Employment
· Businesses should be going into schools encouraging language learning, and all ML departments should have a business adviser.
· Students need to learn how to learn languages.
· Even partial languages learning is useful, to stimulate interest.
· ML graduates should be targeted and ‘skilled up’ instead of the other way around.
· More internships abroad.
· Students should be encouraged to think about their personal skills portfolio, and the need to included languages as part of this.
