Survey of undergraduate Linguistics majors

Spring 2008
Sharon Hargus

As a final part of the work of the Learning in the Major committee, a 14-question survey of undergraduate majors was conducted through Catalyst to obtain undergraduates’ views of their experience as Linguistics majors. The goal of the survey was to obtain answers to some questions about undergraduate majors such as how many are double majors. (The undergraduate advisor did not know the answer to that.) Another goal of the survey was to gauge students’ views of their classes, their overall learning experience as Linguistics majors, and determine if students’ views of their courses matched or were at odds with those of the faculty and graduate students who were involved with the teaching of those classes.

Prior to opening the survey, the survey questions were discussed at an April 2008 faculty meeting and all faculty were given another 2-3 weeks to comment on the draft survey. The survey was opened to undergraduate majors in Linguistics for about 2 weeks in May 2008.
Results

47 responses were obtained, about half(?) of the undergraduate majors at that time. The questions on the survey and their responses are summarized below.

(1) When did you declare your major?
Most respondents had been Linguistics majors for about 2 years but one had declared as recently as one month ago and another had been a major for about 5 years.

(2) If you are a double (or triple) major, what are your other majors?
Nearly half of the respondents (21) were double majors. There was little trend among the responses, except that the largest number (13) were majoring in a field within the humanities [check] (Spanish (2), English, Chinese, French (2), Japanese (2), Scandinavian Area Studies, China Studies, Anthropology, Romance Linguistics, Technical Communication) The other responses were Drama, American Indian Studies, NELC, Speech & Hearing Sciences, Molecular Cellular Developmental Biology, and Computer Science (2).

(3) What languages have you studied (or are in the process of studying) to satisfy the requirements for your degree in Linguistics?
Responses are listed in order of popularity: 16 responses (Japanese, Spanish), 14 (French), 9 (‘Chinese’ or ‘Mandarin’), 5 (German), 4 (Arabic), 3 (ASL, Norwegian), 2 (Hebrew, Italian, Korean, Latin, Tagalog, Thai), 1 (Coeur d'Alene, Greek, Kazakh, Lushootseed, Russian, Swahili, Swedish, Turkish).

(4) What are your plans for after graduation?
Responses are listed in order of popularity: grad or professional school (18 responses; only 6 mentioned linguistics or a related field), not sure or didn’t answer the question (12), get a job (not specified) (8), work at a specified job (4), travel (3).

(5) Do you feel that your linguistics major is preparing you for what you plan to do after graduation?
yes (23 responses), not sure or didn’t answer the question (13), no (11 responses)

(6) Are you aware of the linguistics honors program?
Respondents were given one of four choices: “No. I wasn't aware of it.”—(29 responses) “Yes. I was aware of it but not able to pursue it for scheduling reasons.”—(8) “Yes. I'm in the linguistics honors program or intend to apply.”—(7) “Yes. I was aware of it but not interested in it.—(3)
(7) Which introductory course in linguistics did you take?
LING 200 (27 responses), LING 400 (19), ASIAN 401 (1)

(8) As you may know, the Linguistics Department has recently begun offering ASL classes. Would you like to see sign language linguistics more integrated in your linguistics classes?
Respondents were given one of three choices: “yes” (29 responses), “no, I'm not especially interested in sign languages” (16), “no, there is already enough integration of signed and spoken language linguistics in my courses” (2)

(9) What areas of linguistics have you been wanting to learn more about but have so far been unable to? Please also identify the reason: (a) subject not offered at UW; (b) scheduling conflict; (c) course full; (d) prerequisite(s) not completed; (e) wary of instructor; (f) other (please elaborate).
[Answers were a bit difficult to tabulate. (a) below includes reasons where student indicated subfield not offered to desired depth, or erroneous perception that class not offered at UW. (b) reasons includes statements that a course was not offered often enough. Note that sometimes more than one reason was offered by a single respondent]

The following received more than one response: semantics (7 responses) (reasons: b (6), a (1)), sociolinguistics (4 responses) (reasons: b (3), c (2), d), computational linguistics (4 responses) (reasons: b (3), d, f (level offered too hard)), phonetics (3 responses) (reasons: b (2), a, d), historical (3 responses) (reasons: a (2), b, f (doesn’t count for major [presumably core course requirement])), morphology (3 responses) (reason: b), psycholinguistics (3 responses) (reasons: a (2), d), syntax (2 responses) (reasons: a, e), second language acquisition (2 responses) (reason: b), unspecified linguistics classes (2 responses) (reason: c), translation (2 responses) (reasons: b, f), “communication” (2 responses) (reason: a)/

The following received one response: language and culture (a), languages of the world (LING 300) (b), Spanish linguistics (a), French linguistics (b), Korean linguistics (a), Scandinavian linguistics (a), ASL/sign language linguistics (b), linguistics of “the languages I have studied” (a), applied linguistics (a), Native American linguistics and revitalization (a).

(10) For the linguistics classes you have taken so far, was it clear what you were expected to learn in each class (i.e. what the learning goals for the course were)?
Students were forced to choose from 100%, most, about half, few, none. Most (26 responses), 100% (14), about half (6), few (1).
(11) Rate the overall difficulty of the Linguistics major.
Forced choice responses were: courses usually challenging (12); core courses usually challenging, electives usually easy (8); some courses (not necessarily core courses) challenging, some easy (21); courses usually easy (6).

(12) What advice would you give current or future Linguistics majors?
No advice was offered (15 responses), schedule carefully (9), undergraduate degree in linguistics won’t get you a job (4), it’s harder than you think (4), go to class (2), some classes/faculty better than others, appreciate diversity of courses (5), don’t major in linguistics (3), pick languages carefully (3), get into linguistics research (1), “shoot for the stars” (1), “love it or leave it” (1), take 400 to help with syntax (1).

Discussion
Most respondents had been in the Linguistics major for some time and we can be confident that their responses are based on sufficient experience with the courses in our program (see (1)).

The average Linguistics major

does not go on to grad school in linguistics but may go on to some other kind of graduate or professional school (see (4))
studies IE as well as non-IE courses (as required for the major) (see (2))

Things we’re doing right

The level of difficulty of the courses we offer also seems about right for the average Linguistics major (see (11)). However, it may be noteworthy that about half of the respondents have the time and mental energy to major in a second field (see (2)), which may be a good thing.
Things we should think about changing

Only about half of the respondents indicated that it was made clear to them what they were expected to learn in their classes (see (10)). Recommended change: being clearer about learning goals on syllabi.
A perennial problem with the field of linguistics is that undergraduates (and even graduate students) who receive degrees are not readily employable as linguists. Relatively few of our undergraduate majors go on to graduate school in linguistics or a related field (see (4)). As evidenced by answers to (12), some students were aware of this and some felt that they may have become aware of this too late. Recommended change: The undergraduate advisor should be reminded to warn impending majors, and advise on steps that can be taken to increase the marketability of a Linguistics BA (mostly by majoring in a second field). However, for those declaring Linguistics as their major as juniors or later, it may not be practical to add a second major. Some students too may declare Linguistics out of desperation(?), regardless of the career consequences.
Our undergraduate majors do not seem to be aware of the honors option. This is described on the departmental website, so they are not reading the website. Recommended change: mention the honors option to individual students who are doing excellent work in their classes.

Over half of our majors started out in LING 200 (see (7)). Only one recommended that LING 400 be taken instead (see (12)). Many mentioned scheduling as a problem with the major (see (12), (9), (6)). The LIM committee had recommended eliminating LING 400 and using resources to staff that class to instead offer LING 450, a prerequisite to many classes in the major, in Spring. This might help alleviate some of the scheduling problems.
Over half of respondents indicated that they would like to know more about ASL linguistics (see (8)). Recommended change: use the other funds that are currently spent on LING 400 to offer a class in ASL linguistics at least semi-annually.
Scheduling is a problem for many UG majors (see (9), (12)). Recommended change: Although scheduling is a complex topic and probably governed by idiosyncratic factors in students’ lives, perhaps some students’ scheduling difficulties could be resolved by offering some core and core-elective classes in the afternoons, so as not to conflict with language classes.
Only about half of the respondents felt that the UG major was preparing them well for life beyond their undergraduate studies. Recommended change: Exactly what we might do differently in our classes to help them cannot be determined without additional information. Perhaps enlist the help of the UG advisor in obtaining more information.
�In addition one respondent wrote ‘Postbaccalaureate’. This person perhaps should not have been on the undergraduate mailing list.

