University College Dublin

Quality Assurance/Quality Improvement

Peer Review Group Report

Department of English

Academic Year 2001/2002

June 2002

Contents

	Members of the Peer Review Group

1.
The Department

2.
The Departmental Self-assessment

3.
The Site Visit

4.
The Peer Review

5.
Findings of the Peer Review Group

6.
Overall Analysis of Strengths, Weaknesses,
Opportunities and Concerns

7. Recommendations for Improvement

8. Response of the Department of English Co-ordinating Committee to the Peer Review Group Report

	Page

3

4

8

9

12

14

22

24

27

Members of the Peer Review Group

	Name
	Affiliation
	Role

	Professor Patricia Coughlan

Mr Bernard O’Donoghue

Professor Michael Alexander

Professor Eugene O’Brien

Dr Blanaid Clarke

Professor Gabriel Cooney

	University College Cork

Wadham College, Oxford

St Andrews

Department of Civil Engineering, UCD

Faculty of Law, UCD

Department of Archaeology, UCD

	Extern

Extern

Extern

Chair

Rapporteur

Cognate

1. The Department of English

1.1 Location of the Department

The English Department is situated in 20 academic offices in the John Henry Newman building in U.C.D.’s main campus in Belfield. Most of these offices are located on the second floors of Block C, Block J and Block K. 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. In addition, a counter accessible from one of the two doors is used to deal with student enquiries. The Department’s fax machine is located in this room. Outside this office, there is a general lobby area which contains a photocopying machine, water cooler, stationery presses and the staff post boxes. There is also an office adjacent to this room (J201) which is used by both administrative and academic staff and contains a computer and printer. Essays are kept in this office and returned to students by staff. Finally, a storage room is located some distance from the administrative office in C210b.

A small tutors room is located in G001. This room is used by all the tutors and is equipped with a computer, printer and an internal telephone.

Two seminar rooms at J207 and J208 were renovated recently and are equipped with audio-visual equipment. J207 holds a maximum of 25 students and J208 holds a maximum of 30 students.

1.2 Staff
The Department currently comprises 21 permanent full time academic staff members including a permanent academic post currently being filled. There is also a Faculty of Arts Writer-in-Residence and two modular fellows, each carrying a half teaching load. In addition, five temporary academic appointments were made to provide teaching replacements for full time academic staff currently on leave. Three of these appointees are post-doctoral students. One of these appointments is a one-year appointment which is to be advertised as a permanent post.

The Department is supported by four permanent administrative staff three of whom are half-time.

1.3 Courses and Programmes
There are two taught undergraduate courses to which the Department contributes. They are the B.A. Degree and the B.A. Modular (evening) Degree. In addition, there are six taught postgraduate M.A. programmes and an M.Phil programme. There are over twenty Ph.D. students.

B.A. Programme

The B.A. Degree programme is offered over three years. It allows students to take three subjects in their first year and two in their second and third years. Alternatively, students may apply to study English through the 'Mode 1' programme which allows them to specialise in this subject in their second and third years. Entry to Mode 1 is on the basis of the first year examinations.

The B.A. Modular Degree programme is available to students in the evenings. Students take two subjects a year and while the Degree programme takes a minimum of four years, the English component may be completed in three years. Alternatively, students may decide to take one subject a year and extend the duration.

The stated objectives of the English B.A. programmes are: to improve reading skills; to help students write structured, documented essays; to heighten understanding of the cultural and literary contexts out of which writings emerge; and to equip students with a critical vocabulary and an understanding of the major theories of literary study.

Admission to the B.A. programme is through the Central Applications Office. Students accepted into the undenominated B.A. stream can choose combinations of subjects in first year which include English. Teaching is based on lectures, tutorials and seminars. Students are assessed on the basis of examinations and continuous assessment of essays. A new system of teaching/learning was introduced recently which involves an elective seminar system in second and third years.

In the B.A. degree in 2001, 353 students were registered in first year English, 182 in second year and 214 in third year. In the BA Modular in 2001, 77 were registered in first year and 42 in third year. 52 were registered in second year in 2000.

M.A. Programmes

Entry to the one-year M.A programme is by direct application to the Department. The approval of the Postgraduate Committee of the Arts Faculty is also required.

M.A. in Anglo-Irish Literature and Drama

The stated aim of the programme is to provide students with a rigorous introduction to Irish writing in English over three centuries from Swift to the present. Teaching is by means of seminars and the degree is based on Summer examination based on seminar topic and a minor dissertation to be completed by early August.

In 2001, 21 students were accepted on this programme and 19 students completed this Degree.

M.A. in English Language

The stated aim of this programme is to provide a combination of descriptive theory and method with the analysis of historical developments in the English language and its regional varieties. Students are required to take courses lasting three terms and to submit a minor dissertation. This programme, whilst still being advertised, has not been taught since 1992.

M.A. in American Literature

This programme, described in the SAR as an M.A. in American Literature, seeks to provide students with an opportunity to deepen and extend their knowledge of writing through the study of different areas of specialisation. At present the course is taught by members of staff specialising in American Literature. The programme offers five courses, three of which are assessed by examinations in the Summer and one by way of essay. The non-examinable course is Research Methods, Texts and Bibliography. A thesis accounting for 50% of the overall marks also forms a major component of the programme. Eight students completed it in 2001.

M.A. in Old and Middle English

The stated aim of the course is to give students a rich experience in research skills in a chosen area within the wider general field; to give them a thorough understanding of the language and literature of one particular period from Old English though to the Early Modern period; and to allow each student to pursue a special topic to an advanced degree of rigour. This course is comprised of three components: an obligatory course on research skills; a paper specialising in a particular period; and a paper specialising in a particular topic. In addition, the students must complete a minor dissertation. In 2001, two students completed this degree.

M.A. in Early Modern Literature

The stated aim of the course is to provide an introduction to the field of Early Modern Literary and Cultural Studies and to offer an overview of the multidisciplinary and theoretical debates which have enlivened this area in recent years. The programme consists of five courses taught by weekly seminar and examined in the Summer, and a minor dissertation. In 2001, four students enrolled in this programme and three students completed this degree.

M.A. in Medieval Studies

This is an interdisciplinary degree whose stated aim is to allow students to build on their undergraduate introductions to medieval studies and to develop their skills in the area with a view to advanced research. The programme offers an introductory course to Medieval Latin and Palaeography. In addition, students must attend a weekly seminar in research skills and techniques and a major subject. In 2001, one student enrolled in this programme.

MPhil in Medieval Studies
The MPhil is a two year programme. The stated aim is the same as the M.A. in Medieval Studies. One student is currently taking this Degree.

Ph.D. Programme

PhD students write a thesis which comprises a significant and original contribution to scholarly and critical understanding of Irish literature in English. The student is assessed solely by dissertation. The candidate is expected to engage in doctoral research for three academic years and is normally expected to complete the degree within six years. At present there are over twenty doctoral students in the Department.

2. The Departmental Self-assessment
2.1 The Co-ordinating Committee

The Co-ordinating Committee (“the CC”) consisted of the following:

Professor Declan Kiberd
Dr Ron Callan
Dr Danielle Clarke
Professor Mary Clayton
Ms Maire Doyle (replaced by Ms Lena Doherty)
Dr Alan Fletcher
Mr Padraic Kirwan, Postgraduate Assistant

The two facilitators were Professor Eugene O’Brien and Dr Blanaid Clarke.

2.2 Methodology Adopted

 The CC met a total of nine times. It met with the facilitators on three occasions: March 2001, May 2001 (Professor O’Brien only) and February 2002. Members of the CC were assigned responsibility for the drafting of different chapters of the SAR and the overall editing and compilation of the SAR was undertaken by Dr Danielle Clarke, assisted by the Head of Department.

Throughout the preparation of the SAR, the CC stated that it made regular progress reports to the wider Department at both regular Departmental meetings and specifically designated meetings. All parts of the SAR were stated to have been made available to the Department’s staff for corrections, suggestions and comments.

3.
The Site Visit

3.1
Timetable
Tuesday, April 16 2002

18.30 p.m.
PRG met

20.15 p.m.
Dinner

The PRG was based in Room J208

Wednesday, April 17 2002

9.00-9.30
PRG met

9.30-10.30
PRG met with Departmental Co-ordinating Committee to discuss the Department in the context of the SAR

10.30-11.00
PRG met with the Dean of the Faculty of Arts, Dean’s Office

11.00-11.20
Coffee

11.20-11.40
PRG met with Head of Combined Department of English

11.40-12.00
PRG met with Head of Old and Middle English

12.00-12.20
PRG met with Head of Modern English and American Literature

12.20-12.40
PRG met with Head of Anglo Irish Literature and Drama

12.45-14.00
Working lunch, PRG with Department of English graduate employers, Norah Greene Room, Main Restaurant

14.00-15.00
PRG met with Departmental staff who were not on the Departmental Co-ordinating Committee.

15.00-15.45
Walkabout of Departmental facilities

15.45-16.10
Coffee

16.10-16.45
PRG met with postgraduate students

17.05-17.45
PRG, private meetings with staff

17.45-18.15
PRG met with Modular students

20.00
Peer Review Group only, working dinner

Thursday, April 18 2002

The PRG was based in Room J208

9.00-9.30
PRG met

9.30-10.00
PRG met 1st year students

10.00-10.30
PRG met 2nd year students

10.30-11.00
Coffee break, PRG only

11.00-12.00
PRG met final year students

12.00-12.30
Discussion, PRG only

12.30-14.00
Working lunch, PRG only

14.00-17.00
Private meetings with staff

17.00

Library visit

19.00
PRG only, working dinner

Friday, April 19 2002

The PRG was based in Room J208

9.00-10.00
PRG met with Head of English and started to draft report

10.00-12.00
PRG met with staff from the Department of Old and

Middle English

12.30-13.00
PRG met with the Heads of Old and Middle English, Modern English and American Literature, and Anglo-Irish Literature and Drama

13.00-14.00
Working lunch, PRG only

14.00-15.00
PRG drafted report

15.00-16.00
PRG made a presentation to all departmental staff

3.2
Methodology
The PRG first met in a private dining room in the Stillorgan Park hotel at 6.30 p.m. on the evening of 16th April. At this meeting the Director of Quality Assurance briefed the group on the objectives of the peer review exercise, the schedule for the site visit and the responsibilities of the various members. He also answered a number of general queries in relation to the peer review exercise. Following his departure, the PRG spent the next hour discussing the SAR generally and determining whether any immediate information needed to be obtained from the Department. It was initially agreed that different members of the PRG would accept primary responsibility for different specified sections of the PRG report. However, this plan was subsequently changed and all members participated fully in the drafting of the main parts of the report.

The meetings on the first day broadly followed the pre-agreed timetable. The PRG met at 8 p.m. that evening in the hotel. Discussions continued on a number of specific issues before and during dinner and concluded at approximately 10.30 p.m. The second day of the site visit followed the pre-agreed timetable closely. In the morning the PRG met with approximately 12 students of each undergraduate year. As the PRG had met with a number of the Department’s graduates on the previous day, a further session with graduates scheduled for 12 noon was cancelled. The PRG met again with the Head of Old and Middle English. After lunch, the open slot was entirely filled with private meetings with both academic and administrative staff. At 5 p.m. a tour of the Library was conducted and the Library representative discussed the current holdings of English materials and answered any queries raised. This tour included a viewing of the Humanities Research Area in the library. That evening, the PRG met in the hotel at 7 p.m. The Director of Quality Assurance was again present and spent approximately an hour with the PRG discussing specific issues which had arisen during the day. After his departure, discussions continued during dinner. It was agreed at this stage that the PRG Report would be drafted by all members of the PRG working together and recorded on computer. After dinner, the Rapporteur commenced recording the salient issues identified for inclusion in the report on a lap-top computer. The meeting concluded at approximately 10.30 p.m.

Most of the morning of the final day of the site visit was spent by the PRG preparing the PRG Report. The Department kindly made facilities available to the PRG for the printing of the draft report during the course of the day. The PRG also utilised the computer display equipment in J208. During the morning, the PRG also took the opportunity to meet with an additional number of members of staff. At 12.30 p.m., earlier than had been scheduled, the PRG met with the heads of the three sub-departments and the Chairman briefed them on the substantial elements of the PRG Report. Finally, at 3 p.m. the PRG met with all Departmental staff in J208. Professor Alexander made a presentation to staff outlining the issues covered in the PRG Report. Professor Kiberd thanked the PRG on behalf of the Department for its input into the Quality Assurance process. As stipulated in the Guidelines, there was no further discussion of the PRG Report and the meeting concluded.

3.3 General Comments

 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 PRG exercise both academic and administrative support staff came forward with ideas and recommendations as to quality improvement.

In particular, the Head of Department was exceedingly generous with his time and was available to the PRG throughout the site visit to deal with requests for additional information, to schedule appointments and to respond to queries raised.

4. The Peer Review
4.1 Methodology

 The PRG expressed the view that the timetable set by the Quality Assurance Office for the site visit was demanding but manageable.

As noted above, while the members of the PRG were originally assigned separate areas of responsibility for section 5 of the PRG report, it was subsequently agreed that all members of the PRG would draft the report together. By the end of the site visit, the PRG had prepared a document setting out the information required in parts 5 and 6 of the Report. This was used as the basis for the exit presentation and a copy was made available to all members of the PRG. In addition, it was used by the Rapporteur after the site visit as the basis for this report. The Rapporteur drafted the introductory and concluding sections of the report. She sent the draft report initially to the Chairman for his comments. Having incorporated a number of amendments, she sent the draft report to the other members of the PRG in turn for their comments. Unfortunately, due to personal reasons, one of the members of the PRG was unable to participate further in the process at this stage. However, this member confirmed to the Rapporteur a willingness to have the remaining members of the PRG finalise the report without a further input from that member. All comments received from the other members of the PRG were subsequently incorporated and a final draft of the Report was sent to all remaining members of the PRG for final approval. Upon receipt of written confirmation from all remaining members of the PRG to the contents of the Report, the Rapporteur sent a copy to the Chairman who forwarded it to the Quality Assurance Office.

4.2 Sources Used
The PRG benefited greatly from the information provided in the SAR, Course booklets, Marks & Standards and on the Departmental web site. In addition, information was made available by the Department during the site visit including: all staff questionnaires; first, second and third year (including Modular) sample questionnaires together with full staff summaries; postgraduate (including Old & Middle English) questionnaires; BA extern reports; sample examination papers; samples of Old & Middle English theses, examination papers and externs’ reports; samples of M.A. (Anglo-Irish/American/Early Modern) theses, examination papers and extern examiner reports; a list of completed PhD students from 1998 to present; a list of teaching staff in the Department together with a note identifying those staff replacing others on leave; a rough estimate of the 2002 budget; a rough estimate of staff contact hours (including tutorials, consultation with tutees, seminars, lectures, Mode 1 classes and postgraduate classes and supervision); undergraduate teaching hours for 2001-2002 (excluding tutorials); an estimate of student numbers for 2002 prepared on the basis of FTE; examination mark sheets for Second Arts Mode 1 English for Summer 2001, Summer 2000, Autumn 2000, Summer 1999 and Autumn 1999; examination mark sheets for BA (Hons) Mode 1 for Summer 2001, Summer 2000 and Summer 1999; examination mark sheets for BA (International) Mode 1 English; an errata sheet for the SAR and two additional staff curricula vitae not included in the SAR. A note was also submitted to the PRG from the Library representative with responsibility for holdings of English materials.

 The PRG also considered further information provided directly to it during the course of its meetings with the various parties referred to in the timetable above.

4.3 Peer Review Group’s View of the Self-assessment Report
The PRG was very appreciative of the time and effort put into the SAR by the Department. It felt the SAR to be extremely well written and illuminating. Furthermore, it was felt that the SAR conveyed the philosophy of the Department very vividly.

The PRG acknowledge that during the site visit satisfactory clarifications were provided by the Department for any minor deficiencies in the SAR.

5. Findings of the Peer Review Group
5.1
Department Details

 Tutors’ Room and Post Graduate Room

Because of its small size, the existing tutors’ room (G001) is not well suited to accommodate all the needs of the Department’s tutors. The PRG feels that this room could be better used by the tutors as a venue to meet their students in order to return essays, to discuss class work etc. A further room should then be made available near to G001 which would be large enough to accommodate the substantial number of tutors in the department.

The PRG agrees with the recommendation in page 103 of the SAR that a Resource Room should be provided for postgraduate students. The PRG feels that the availability of such a room is necessary in order to develop a culture and atmosphere of research within the Department. This would facilitate other Departmental initiatives such as the establishment of a seminar series for research students. See section 5.5 below. Such a room should be equipped with internet facilities and computers for the students.

Seminar Rooms

The new modalities outlined in chapter 4 of the SAR (teaching through seminars) have put enormous pressure on available seminar space. The PRG believe that it would greatly alleviate the situation if additional seminar rooms dedicated to the Department could be made available.

Administrative Office

The office layout in J206 is not conducive to a good working environment. It impacts negatively on the productivity of the office and thus the general well-being of the Department. It discourages both staff and students from utilising the office to its full capacity.

Contradictions exist in the use of space vis-à-vis the counter and the adjacent workstation. The PRG submits that the layout and use of the whole space in J206 and its lobby should be reconsidered. This issue should be examined urgently with a view to re-design and renovation.

5.2 Planning and Organisation

Objectives

The PRG believes that the Department has a good sense of what it wants to do. However, it is concerned that the Department may be overambitious in the list of objectives identified in chapter two of the SAR. While this is admirably idealistic, it may be necessary in the short term to prioritise these objectives in some way.

Organisation of Combined Departments

The PRG recognises the academic strengths currently represented by the sub-departments and the importance of preserving them. The existing structure of three sub-departments, Modern English and American, Anglo-Irish and Old and Middle English arose for historic reasons but the PRG believes that it would be beneficial to relinquish it and that this proposal deserves the most serious consideration. The PRG is concerned that the retention of the existing organisational structure is likely to constrict the proper functioning and development of the Department in the future.

However, it is imperative to ensure that this re-organisation is done in such a way as to preserve the definition and distinction of each of the existing sub-departments. The PRG does not believe that the existing strengths of these sub-departments would be in any way be diminished by removing the Departmental subdivisions. In the context of any change, the PRG would emphasise the importance of maintaining the existing Chairs. In a Department of this size, eminence and diversity, it will always be necessary to maintain the three Chairs.

Heads of Department

The current Head of Department is clearly an inspiration to staff and students. His dynamism, enthusiasm and generosity of spirit have helped to produce a willingness to embrace change. His concern for staff and student well-being is clearly evident to the PRG.

In order to share the responsibility of this role in the future, the PRG recommends that the post should rotate more widely amongst tenured staff. The PRG feels that senior staff have a responsibility and should have an opportunity to serve as Head of Department. Furthermore, the democratic involvement of the staff in the process of selection of the Head is recommended.

With the removal of the existing sub-departmental organisational structure recommended above and consequently the posts of Head of each sub-Department, the PRG is anxious to ensure that the responsibilities of the Head of Department are not further increased. It recommends that a more structured delegation of responsibilities with perhaps Assistant Heads be considered in order to reduce the risk of overloading the Head of Department.

Old & Middle English

Concern has been expressed as to the internal operation of this sub-Department. A Professor must be supported by all colleagues, whose duties are both academic and administrative. The future of the subject in the Department will be in jeopardy if this kind of commitment is not forthcoming. This is an issue which must be urgently addressed by the University.

The Heads of Year

The workload for the Heads of Year as set out in page 21 of the SAR appears excessive. It appears to the PRG that many of the functions described would be more efficiently (in resource terms) executed by the administrative support staff. Under the new system proposed by the Department, a cluster group will be responsible for each entire year. The PRG believes that many more of the tasks currently carried out by the Head of Year could be validly carried out by the administrative support staff. At present, there is evidence of duplication of work and poor use of human resources in the carrying out by academic staff of administrative work. It is important to note that the administrative staff have expressed themselves capable, competent and willing to take over much of the administrative burden associated with this task.

Lecturing Workloads

The PRG believes that the Department in human resource terms is working to full capacity and it is concerned that this leaves it vulnerable to illness, temporary leave etc. The teaching burden on academic staff was increased as a direct result of the introduction of the third modality of teaching - the elective seminar system. The PRG views the seminars to be a valuable addition to the pedagogical practices of the Department and commends the Department for this initiative. The introduction of the seminar system seems to have been a conspicuous academic success. The PRG anticipates, however, that there may be some fine tuning in future years in the context of staff and students workloads.

For reasons of very high staff:student ratios and the reasons set out above, the Department generally is overworked. In particular, the PRG observes a substantial degree of work overload in the Anglo-Irish area. The PRG believes that the University should reward the Department’s conspicuous excellence in research and teaching. The PRG strongly recommends that at least one additional academic member of staff is urgently required.

The PRG is further concerned that the postgraduate teaching and PhD supervision workloads do not appear to be evenly spread throughout the Department. A clear and transparent analysis should be undertaken of all areas of staff workload including undergraduate and postgraduate teaching, research and scholarly activities and contributions to the wider community. This analysis should be taken into account in apportioning workloads.

Temporary Appointments

While the large number of staff on temporary contracts is far from ideal, the Department have to expect that one-year temporary appointments are the inevitable consequence of its success in research. The changed climate brought about by IRCHSS funding in the State and the increasing recognition of the importance of research in the University will continue to affect this situation. Furthermore, the Department’s success in this climate is likely to aggravate this further. The PRG acknowledges that this places an additional burden on existing permanent staff’s administrative load and makes it even more important that there are cohesive systems in place to deal with administrative work.

Writer-in-Residence

The Writer-in-Residence is a wonderful asset to the Department and the College and the PRG believes that it would be counterproductive to make his role a full time teaching role within the College. The current holder of the post, a writer of major international distinction, is amply meeting the teaching requirements of this role. It would be inappropriate to count the Writer-in-Residence as more than one half a lecturer in any calculation of staff:student ratio.

Administrative Staff

The PRG believes that the willingness of the administrative staff to take on additional responsibilities is an under-used asset. In order to utilise this asset fully, there is an evident need to set out clear lines of responsibility for administrative staff and perhaps to provide staff with more detailed job descriptions.
Budget

In a Department of this size and with its highly effective record of achievement and its high student numbers, the budget is clearly inadequate. The PRG believe that the Department should not be placed in a position where, as at present it has been obliged to use its Junior Year Abroad income on essential Departmental needs. The PRG supports the initiative of the University in moving towards a more formula-based division of funds.

5.3 Taught Programmes

B.A. Programme

The PRG commends the Department on an excellent and wide-ranging syllabus. An extensive choice of seminars is available and this system is clearly an outstanding success and popular with students. The PRG believes that there may be a slight risk of fragmentation in the students’ experience of the course but are confident that this will be monitored as the system develops.

The PRG recommends that the Department should give serious consideration to providing a greater place at an early stage in students’ careers for a core course element in Literary Theory.

The PRG supports the Department’s desire referred to on page 31 of the SAR to increase the proportion of marks awarded to continuous assessment.

The Department is to be commended for the very successful course booklets it produces. The PRG recommends that a separate booklet be published showing the programme for Mode I students. The PRG supports the Department’s initiative referred to on page 62 of the SAR to provide booklists and other Departmental information on the internet, particularly over the Summer. Many students would find it extremely useful to be able to start on their reading lists before the start of term.

The PRG notes the possibility referred to on page 29 of the SAR that the Department would run English on CAO lists as a separate discipline with its own direct entry procedures. It recommends that the Department should engage in a systematic consideration of designated CAO entry given the serious concerns that are evident in respect of variable standards among the student intake.

B.A. Modular Programme

The PRG commends the Department for its role in developing an active full modular programme to degree level. Student feedback was especially positive on this programme and the PRG acknowledges the importance of the University providing such a service to the community. In particular the students were appreciative of the enthusiastic involvement of the full-time staff.

The PRG believes that there is an evident need for greater administrative support for the staff, particularly the Head of Year/Cluster group running this programme. It would also be desirable to have some form of administrative services available in the evenings for modular students.

M.A. Programmes

The PRG notes that the existing MA programmes are excellent but recruitment is rather uneven. The PRG strongly supports the Department’s intention referred to on page 11 of the SAR to review postgraduate taught programmes.

The PRG recommends that the Department should develop the role of continuous assessment in all taught MA programmes.

The Modern MA has been in abeyance since 1998. The PRG feels that the filling of this gap is particularly urgent. Consideration should be given to having a general Modern MA with core elements such as Research Skills and Literary Theory. It is further submitted that the former course could be used for all M.A. programmes as it currently is for Old and Middle English.

The PRG recommends that the investment of staff time and contact hours should, in so far as is possible, be consistent across all the taught MA programmes.

The PRG supports the Department’s use of the world wide web for information and public relations, and also the Department’s wish to expand its promotional efforts, particularly in regard to postgraduate recruitment.

5.4 Teaching and Learning

General Comments

Students and graduates all commented favourably on the enthusiasm, commitment and approachability of staff. In addition, staff commented on the collegial spirit within the Department and the willingness of staff to work to achieve the aims of the Department.

Continuous Assessment

As noted above, an important and expanding role is being given to continuous assessment within the teaching programmes of the Department. In this context, it is crucial to ensure that there is consistency in implementing the rules about essay submission deadlines etc. The PRG believes that the enforcement of the rules might be better achieved by a centralisation of the system of essay submission through the administration office.

Seminar Time-tabling

Criticism was expressed by staff of the current impossibility of scheduling two-hour seminars. This is a direct result of the fact that the majority of students take a joint honours degree and also time-tabling problems across the Faculty. The PRG suggests that the Faculty should be asked to explore the possibility of altering the timetable to allow such a schedule.

Tutors

A number of students commented on the inconsistency of standards of tutors both in terms of their ability to tutor effectively and their interest in their students. Care should be taken as far as possible to ensure proper training of tutors and consistency of tutoring standards.

Pastoral Care

While the commitment of academic staff, particularly Heads of Year, to pastoral care is commendable, implications clearly arise in respect of the management of staff’s own time. The PRG recommends that the possibility of exploring the use of other resources such as the student advisers should be investigated.

5.5 Research and Scholarly Activity

General Comments

The PRG commends the Department for its outstanding achievements in research and publication, in both quality and quantity, over a very wide range of areas. This is in the context of what is, by international standards, a very heavy teaching load. The Department’s research excellence is reflected in the number of IRCHSS awards secured by staff in recent years.

Further, the range and frequency of their contributions to conferences throughout the world struck the PRG as exceptional. The University should more fully recognise and support the status of the Department as a flagship for research activity in several fields. As acknowledged in page 87 of the SAR, a balance between research, teaching and administration has yet to be fully achieved. It is hoped that research productivity can be further increased through the more effective use of staff time in the areas of pastoral care and routine administration, as recommended above.
Postgraduate Research Officer

The PRG supports the Department’s intention referred to on page 102 of the SAR to designate a member of academic staff to cater for the particular needs of all phases of postgraduate work. The PRG hopes that its recommendation to increase staff numbers will enable the achievement of this vital objective. Such a member of staff could have responsibility for putting in place such structures as are devised in the forthcoming review of the Department’s postgraduate activity.

Research Strategy

The PRG acknowledges that the Department has a consistent research record and respects the policy of the Department to support the work of researchers as individuals. Nevertheless, additional attention might be given to the profile and distribution of their research. Younger academic staff benefit greatly from the visible presence of an active culture of research in their area.

The Irish University Review and the James Joyce Summer School

In particular, the PRG notes that The Irish University Review and the James Joyce Summer School are distinguished contributions, over a long time-scale, by the Department to Anglo-Irish literary studies. Much staff time and expert skills are expended annually on sustaining them. The PRG recommends that consideration should be given to the adequate remission of other duties in recognition of the value of these ongoing initiatives to the Department and the University.

5.6
External Relations

The PRG commends the detailed account in Chapter 6 of the SAR which lists the range and significance of its external relations in various fields. It is clear from this that many members of the Department make a major contribution to a number of other departments and centres in the University and beyond. The PRG feels that this is exceptional by international standards.

The Department is particularly strong in its connections to the wider community. Contributions to the media and community service of various kinds are of particular note.

While acknowledging the great deal of involvement of academic staff in a multitude of other work, the PRG feels that the Department could nevertheless benefit from a more active involvement in college governance, particularly at Faculty level.

5.7 Support Services

Library Resources

The current library budget is, in the opinion of the PRG, grossly inadequate for a discipline which is text-intensive. As a means of ensuring the widest possible dissemination of existing texts, the PRG recommends that certain materials should be put on reserve in the Library.

The PRG accepts that the students must accept some responsibility for acquiring core texts. The Department should be clear and unambiguous in indicating necessary purchases. This outlay should be signalled to students in the Department’s literature at the start of the year.

The PRG commends the University for supporting postgraduate research through the provision of the Humanities Research Area in the Library. However, the PRG recommends that a similar facility, including computer facilities, should be provided within the Department of English.

Computer Resources

The PRG submits that computer resources and support for staff and particularly postgraduate students are wholly inadequate for a research-active Department.

Examinations Office

There is widespread disquiet among students at the poor level of organisation in the Examinations Office.

Central Administration

There is a need for a greater degree of communication from Central Administration. The staff clearly feel that this does not adequately serve the needs of an academic community.

6.
Overall Analysis of Strengths, Weaknesses, Opportunities and Concerns

Strengths

The PRG identified the following as significant strengths of the Department:

· the commitment of staff to teaching and research

· the enthusiasm of staff

· the atmosphere of collegiality prevailing in the Department

· the Staff’s scholarly achievements

· the quality of the taught programmes

· the Department’s high profile nationally and internationally

· the service to the wider community provided by the Department

· the generosity and energy with which a radical renewal of teaching modality has been effected

Opportunities
The PRG identified the following as opportunities for the Department:

· to develop new Departmental administrative structures

· to share governance among staff more widely

· to further consolidate the research culture of the Department

· to develop a new Modern MA

· to consolidate and centralise administrative tasks

· to utilise more fully the Department’s high public profile nationally

Weaknesses

The PRG identified the following as possible weaknesses of the Department:

· the present three sub-departmental structure which is both constraining and leads to duplication

· an over-reliance on academic staff for administrative tasks

· an emphasis on individual pastoral care which is very demanding on staff time

Concerns

The PRG identified the following as concerns for the Department:

· an excessive dependence on the Head of Department for a great range of administrative tasks

· the stretching of staff to close to intolerable limits

· the inadequacy of space to develop a research culture at postgraduate level

· the existence of poor relations in one sub-department which is potentially damaging to the individuals, the students and the future prospects for the subject area

7. RECOMMENDATIONS FOR IMPROVEMENT

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 M.A. 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 allow 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 and 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.

OOo

8. Response of the Department of English Co-ordinating Committee to the Peer Review Group Report
Members wish to reiterate in this formal, written response a sense of deep gratitude to the Peer Review Group, so strongly expressed at the close of the exit presentation and in subsequent letters from the Head of Department to individual members of the Group. In particular, we are grateful for the blend of rigour and congeniality which characterised every phase of the proceedings. The three UCD members of the PRG all came from very different disciplines (two, indeed, from other Faculties) and the manner in which they familiarised themselves with the complex challenges of our own distinctive discipline has occasioned much admiration. Equally, the willingness of three leading professors of English from other universities to devote so much time and thought to the well-being of this Department is greatly appreciated (all the more so, given that the site visit occurred at a busy time in the academic year and at a moment when one of the visiting professors was quite ill).

To have received such a warm and detailed endorsement from such a distinguished panel of assessors is a source of pleasure and satisfaction to the students and staff of the English Department at UCD. But such responses will not be accompanied by any complacency about the weaknesses identified and the concerns so eloquently expressed. We are naturally delighted that our achievements in teaching and in scholarly publication have been so clearly identified, and with due recognition that these successes have been noted in the context of the challenges posed by the immense numbers of students in the Department.

It must have been a massive task for the PRG to assess so many significant details in the running of this large Department, and to have to do so in a period of less than three days. It is inevitable that some opinions may have been trenchantly expressed to the Group by individuals whose viewpoint would not have been widely shared across the Department. For instance, with regard to a student complaint about the training of tutors, we wish to reassert that great care is taken in the proper training of tutors and that tutors in all year have expressed themselves in recent questionnaires as very happy with the present state of things. Incidentally, it is worth noting that student questionnaires also expressed overwhelming satisfaction with the tutorial system – for example, in the most recent survey of the BA year, reviews ranged from laudatory to ecstatic.

Regarding the ‘pastoral care’ of both tutors and students, this has been offered for quite some time in the Department, which gets high ratings in questionnaires for strengths in this area.

While it is true that no amount of remission in tutorial hours could ever compensate the editor of the Irish University Review for the extra work entailed in producing the journal, it is nonetheless a fact that modest remission of teaching had been given for such work in recent years.

Our colleague in the Departmental office requests that on page 22 under ‘Strengths’, to “the enthusiasm of staff” be added the words “both academic and administrative”. A colleague from the teaching staff requests that the phrase “over-emphasis” be replaced by “emphasis” before “on individual pastoral care which is very demanding on staff time”. We would greatly prefer if this latter point could be listed under ‘Concerns’ rather than ‘Weaknesses’.

Most of the comments made by members of the Steering Committee bore on small points of fact, emphasis or phrasing, and the Director of QA/AI has silently incorporated these, as he saw fit. We wish to thank all in the QA/QI office, notably Professor Don McQuillan (outgoing director) and Professor Alan Harrison (incoming Director).

This is the first time that our Department has submitted itself for such an assessment. We have learned valuable lessons and we shall give full consideration to the many useful suggestions made by the PRG. We shall also monitor our future progress more closely, not least through the Implementation Committee which will soon be set up.

28

