Summary of the Peer Review Group Report

Department of English

University College Dublin
Approved by the Governing Authority at its meeting of 15 October 2002

Department of English

Members of the Peer Review Group

Name
Affiliation
Role

Professor Patricia Coughlan
NUI Cork
Extern

Mr Bernard O’Donoghue
Wadham College, Oxford
Extern

Professor Michael Alexander
St Andrew’s University
Extern


Professor Eugene O’Brien
Department of Civil Engineering, UCD
Chair

Dr Blánaid Clarke
Faculty of Law, UCD 
Rapporteur

Professor Gabriel Cooney
Department of Archaeology, UCD
Cognate

Members of the Departmental Co-ordinating Committee

Professor Declan Kiberd 
Head of Department

Dr Ron Callan
Lecturer


Professor Mary Clayton
Professor

Ms Maire Doyle 

(replaced by Ms Lena Doherty)
Executive Assistant

Dr Alan Fletcher
Senior Lecturer

Mr Patrick Kirwin 
Postgraduate Assistant

Departmental Details

The English Department is one of the largest departments in the Faculty of Arts and it occupies 20 academic offices in the John Henry Newman Building, Blocks C, K and J. In addition to using their offices for their own work many staff conduct tutorials in them. The Department has one general administrative office (J206) which is open plan in lay-out with three desks and a number of temporary partitions. There is also an office adjacent to this one which is used by both academic and administrative staff. The Department currently comprises twenty-one permanent full-time academic staff members. There is also a Faculty of Arts Writer-in-Residence and two Faculty Fellows, each carrying half a teaching load. In addition, five temporary academic appointments were made to provide teaching replacements for full-time academic staff currently on leave. The Department is supported by four permanent administrative staff, three of whom are half-time.

The Department participates in the taught programmes of the BA (day) and BA (Modular, evening). In addition, there are six taught MA programmes and an M.Phil programme. There are over twenty PhD students.

Site Visit

The Site Visit took place between 16 April and 19 April 2002. The PRG met with the Head of the Combined Departments of English, the Head of Old and Middle English and the Head of Modern English and American Literature, with the Departmental Co-ordinating Committee, with staff not on the Co-ordinating Committee, with the Dean of the Faculty of Arts, with employers of students of English and with students at all levels. The PRG also conducted private meetings with individual members of staff. The PRG considered the contents of the Self-assessment Report and the evidence they collected during the Site Visit and deliberated on their findings before drawing a preliminary draft of their Report from which they briefed the whole Department in an oral presentation before concluding the Site Visit.

The PRG was very impressed by the level of courtesy and generosity with time and information displayed by all the Department’s staff. It found the general response of participants to be extremely enthusiastic and positive. It seemed clear to the PRG that the Department took full advantage of the exercise to make a careful evaluation of their goals and strategies. During the exercise both academic and administrative support staff came up with ideas and recommendations as to Quality Improvement. In particular the PRG picked out the Head of the Department for special mention for his generosity and helpfulness.

Recommendations of the Peer Review Group

Departmental Details
· The provision of a new room near to G001 large enough to accommodate the substantial number of tutors.

· The provision of a Resource Room equipped with computers and internet facilities for postgraduate students.

· The provision of additional seminar rooms dedicated to English.

· The re-design and renovation of the existing administrative office.

Planning and Organisation
· The removal of the sub-departmental divisions between Modern English and American, Anglo-Irish and Old and Middle English.

· The appointment of at least one additional academic member of staff to alleviate the workloads of existing members of staff.

· The maintenance of the existing three Chairs.

· The rotation of the role of Head of Department more widely amongst tenured staff.

· The democratic involvement of the staff in the appointment of and the process of selection of the Head of Department.

· Consideration of a more structured delegation of responsibilities with perhaps Assistant Heads in order to reduce the risk of overloading on the Head of Department.

· The addressing by the University of the problems which have arisen in the internal operation of the Old & Middle English sub-department.

· The increased delegation of much of the administrative workload of the Heads of Year to the administrative support staff.

· The undertaking of a clear and transparent analysis of all areas of staff workload including undergraduate and postgraduate teaching, research and scholarly activities and contributions to the wider community.

· The use of the above analysis in apportioning workloads.

· The increase of the Department’s budget in the context of the proposed formula-based division of funds.

· The setting out of clear lines of responsibility for administrative staff and the provision of more detailed job descriptions.

· The prioritisation of the Department’s objectives set out on page 2 of the SAR.

Taught Programmes & Post Graduate Research
· The expansion of the Department’s promotional efforts, particularly in regard to postgraduate recruitment.

· The consideration of increasing the emphasis at an early stage in the students’ work of a core course element in Literary Theory.

· The increase of the proportion of marks awarded to continuous assessment.

· The introduction of a separate booklet be published showing the programme for Mode I students.

· The provision of booklists and other Departmental information on the internet, particularly early in the Summer.

· The engaging by the Department in a systematic consideration of designated CAO entry.

· The provision of greater administrative support for the BA Modular staff, particularly the Head of Year/Cluster group running this programme.

· The provision if possible of administrative services available in the evenings for the BA Modular students.

· The proposed review by the Department of postgraduate taught programmes.

· The provision of a Modern MA with core elements such as Research Skills and Literary Theory.

· The availability of a Research Skills course for students in all MA programmes.

· The alignment of staff time and contact hours across all the taught MA programmes, in so far as this is practical.

Teaching and Learning
· The development of the role of continuous assessment in all the Department’s taught programmes.

· Ensuring consistency in implementing the rules in respect of essay submission deadlines etc.

· The exploration of other pastoral care resources such as the Faculty student advisers.

· The consideration by the Faculty of the possibility of altering the timetable to all the scheduling of 90 minute or two-hour seminars.

· Care should be taken as far as possible to ensure proper training of tutors and consistency of tutoring standards.

Research and Scholarly Activity
· The increased recognition and support by the University of the status of the Department as a flagship for research activity in several fields.

· The designation of a member of academic staff to cater for the particular needs of all phases of postgraduate work.

· An examination of the profile an distribution of staff’s research in order to allow them to develop further a visible presence of an active culture of research in their area.

· The giving of consideration to the adequate remission of other duties of staff contributing to the Irish University Review and the James Joyce Summer School in recognition of the value of these to the Department and the University.

External Relations
· An increased degree of involvement of academic staff in University governance, particularly at Faculty level.

Support Services
· An increase in the current library budget.

· The placing of additional materials in the reserve collection in the Library.

· The signalling to students in the Department’s literature at the start of the year of the necessity to invest in core texts.

· The provision within the Department of a facility similar to the Library’s Humanities Research Area to include computer facilities.

· An improvement in computer resources and support for staff and particularly postgraduate students.

· An improvement in the level of organisation in the Examinations Office.

· A greater degree of communication from Central Administration.

Response of the Departmental Co-ordinating Committee

The Departmental Co-ordinating Committee submitted one and a half pages in response to specific details of the PRG Report and this is included as Chapter 8 of the Report.

A copy of the full Peer Review Group Report is available from the Quality Assurance Office.

Summary PRG Report, Department of English, UCD
-5 -


