University College Dublin,

National University of Ireland, Dublin

Quality Assurance/Quality Improvement

of Academic Departments

Peer Review Group Report

Department of Irish Folklore

Academic year 2002/2003

June 2003
Table of Contents

	
	
	Page No.

	
	
	

	Members of the Peer Review Group (PRG)
	3

	
	
	

	Chapter 1
	The Department of Irish Folklore
	4

	
	
	

	Chapter 2
	The Departmental Self-assessment
	6

	
	
	

	Chapter 3
	The Site Visit
	7

	
	
	

	Chapter 4
	The Peer Review
	9

	
	
	

	Chapter 5
	Findings of the Peer Review Group
	11

	
	
	

	Chapter 6
	Response to the QA/QI Peer Review Group Report by the Department of Irish Folklore Co-Ordinating Committee
	23

	
	
	

	Appendix 1
	Timetable of the site visit
	25

MEMBERS OF THE PEER REVIEW GROUP

	NAME
	AFFILIATION
	ROLE

	Professor Brian Graham
	University of Ulster
	Extern

	Dr Pádraig Ó Héalaí
	National University of Ireland, Galway
	Extern

	Professor Ann Helene Bolstad Skjelbred

	Norsk Etnologisk Gransking, Oslo
	Extern

	Professor Peter Clarke
	University College Dublin,

National University of Ireland, Dublin

	Chair

	Mr John Coman
	University College Dublin,

National University of Ireland, Dublin

	Rapporteur

	Professor Mary Clayton
	University College Dublin,

National University of Ireland, Dublin

	Cognate

	Ms Pauline Corrigan
	University College Dublin,

National University of Ireland, Dublin
	Cognate

1. THE DEPARTMENT OF IRISH FOLKLORE
1.1 Location of the Department

The Department of Irish Folklore ("the Department" or "DIF") at University College Dublin, National University of Ireland, Dublin ("UCD" or "the University") is the only Department of Irish Folklore in Ireland. In academic terms it is located in both the Faculty of Arts and the Faculty of Celtic Studies. In physical terms, it is mainly located on the ground floor of the John Henry Newman Building on the Belfield Campus. There is a total of 15 offices/rooms in the Department on the Belfield Campus, which accommodate academic, archival, technical and administrative personnel. In addition, the Department occupies four offices/rooms in Earlsfort Terrace.

1.2 Staff

The Self-assessment Report (SAR), drafted by the Departmental Co-ordinating Committee, provides (at Tables 1.1 – 1.5) summary details of the 14 staff in the Department. Of these, four are temporary staff funded by research grants. Of the permanent positions, four are academic staff, two are Executive Assistants, one is a technical post (job-sharing) and the remainder are archivists/collectors.

1.3 The Irish Folklore Collection

The Department of Irish Folklore is the successor organisation to the Irish Folklore Commission (1935 – 1971). In 1971, responsibility for the collection, preservation, study and exposition of Irish Folklore Commission material was transferred to a newly created Department of Irish Folklore in University College Dublin. The Department now exercises a triple mandate that includes:

· Administering and maintaining the Irish Folklore Commission collection

· Continuing the work of the Irish Folklore Commission

· Teaching and scholarly work in the area of Irish Folklore

1.4 Teaching, Courses and Programmes

The Department pioneered the teaching of Irish Folklore at both undergraduate and postgraduate levels in 1973 and continues to offer students a range of courses in Irish and comparative folklore. Undergraduate courses are not offered currently by the Department at First year BA level. To be admitted to the Department as a Second year student, undergraduate students complete an application process. Students are admitted following interviews held at the beginning of the academic year and must possess a good reading knowledge of Irish and also reasonable marks in their three First Arts subjects. This Irish language competency is considered essential since much of the Department’s material is in the Irish language.

The Department also offers a H.Dip. in Irish Folklore and admitted students are expected to hold a primary degree and also possess a good reading knowledge of Irish or to take steps to acquire such.

The Department also has M.Litt and PhD students. In terms of overall UCD student numbers, the numbers of students registered within the Department is small relative to other departments in the University. For example, in the current academic year (2002/03) two undergraduate students were interviewed and accepted as second-year students to Irish Folklore and three students are currently taking the third-year Irish Folklore for the BA degree.

From the SAR (pages 34/35), the following table summarises the number of graduates since the inception of the Department:

	
	

	Primary degrees in Irish Folklore
	84

	H.Dip in Irish Folklore
	26

	MA Degree
	17

	M.Litt Degree
	3

	PhD Degree
	14

 Source: SAR

One consequence of the small student numbers in the Department is that the overall cost per student is one of the highest in the Faculties of Arts, and Human Sciences. Unfortunately, the calculation of “cost per student” has many limitations and it is obvious that it cannot reflect the fullness and diversity of any department, especially the Department of Irish Folklore that fulfils an archival, teaching and scholarly mandate. Nevertheless this blunt statistic is gaining increasing importance in the allocation of cash and human resources within University College Dublin.

2. THE DEPARTMENTAL SELF-ASSESSMENT

2.1 The Co-ordinating Committee

A Pre-assessment Group was set up within the Department in March 2002 and this led to the formation of a Departmental QA/QI Co-ordinating Committee in April 2002. The individual members of the Committee were:

Professor Séamas Ó Catháin (Head of Department and Chairman of Committee)

Professor Patricia Lysaght

Dr Ríonach Uí Ógáin (on leave of absence from September 2002)

Ms Bairbre Ní Fhloinn

Mr Críostóir Mac Cárthaigh (co-opted September 2002)

Ms Anna Bale

Ms Déirdre Hennigan

Ms Eithne MacMillan (post graduate student)

Dr James F. Collins (Archive/Library user representative)

The PRG noted the composition and membership of the Departmental Self-assessment QA/QI Co-ordinating Committee and noted that it was representative of all levels of staff (professor, archivist/collector, lecturer and administrative) and all programmes. The PRG was satisfied that it conformed to guidelines laid down by the UCD Quality Assurance/Quality Improvement Standing Committee.

2.2 Methodology adopted

The Departmental Committee met on numerous occasions and the QA/QI process was also discussed with those departmental staff not on the Departmental Committee throughout the period. Also, a draft of the SAR was circulated to all Department staff. The responsibility for preparatory tasks and for separate chapters of the SAR was assigned to various members of the Department staff.

In addition, the Departmental Committee held three meetings with the two facilitators (Professor Peter Clarke and Mr John Coman) during the self-assessment period. The dates of these meeting were: 15th April, 16th October 2002 and 16th January 2003.

The PRG’s detailed analysis of the workings of the Department of Irish Folklore, of the SAR documentation and of the site visit is summarised in Sections 3, 4 and 5 of this PRG report.

3. THE SITE VISIT

3.1 Timetable

The itemised timetable for the PRG site visit is enclosed in Appendix 1 of this report. The visit took place between the 7th and 9th April 2003. The PRG wishes to record its gratitude and appreciation for the assistance that it received from members of staff of the Department, from University Officers, the Deans of the Faculties of Arts and of Celtic Studies and from various undergraduate and postgraduate students who were available to help the PRG to compile this report.

The PRG also acknowledges the use of the library (which, regrettably resulted in the closure of that facility for the duration of the site visit), and the regular supply of refreshments.

3.2 Methodology

The work of the PRG may be described by the following sequence of events:

i. Reading of and gaining familiarity with the SAR circulated to the PRG by the QA/QI office, in advance of the site visit.

ii. A meeting of the 7 members of the PRG on the evening of Sunday, 6th April 2003, together with UCD’s Director of Quality Assurance, and UCD’s Vice President for Faculties (Planning and Development), in order to discuss the SAR, to formulate strategy and assign responsibility in relation to component tasks of the Peer Review Process.

iii. Formal site visits by the PRG throughout 7th to 9th April 2003, which included meetings with the Departmental Co-ordinating Committee, the Registrar, Bursar, Head of Department, Deans of the Faculty of Arts and of the Faculty of Celtic Studies, a representative from the Department of Archives, academic and administrative staff, selected undergraduate and postgraduate students.

iv. Private meetings of the PRG during the site visit, followed by discussion and compilation of key material presented.

v. Preparation of a preliminary draft of the PRG report that formed the basis of the exit presentation to, initially, the Head of Department, followed by a presentation to which all members of the Department were invited.

vi. Thereafter, all members were involved in the drafting and reviewing subsequent written drafts. The final report was drafted and agreed upon by all members of the PRG.

3.3 General Comments

The PRG found the site visit, together with its wide range of discussions, to be a most beneficial and informative process, and allowed members of the PRG to see, at first hand, the national and international significance of the archive holdings of the Department. It was also crucial in facilitating opinions on the overall conditions and appropriateness of the physical conditions of the Department.

The PRG was impressed at the level of scholarship that existed within the Department and the quantity and quality of published research output and this performance compared favourably with other departments within the Faculty of Arts. However, the PRG are aware of the very low student numbers and the most favourable staff/student ratio that exists within the Department. In terms of teaching, the PRG were impressed by the enthusiasm of its students for the discipline, but also noted that the subject of Irish Folklore was not offered through the Department for First Arts students.

The PRG was extremely disappointed at the overall quality and quantity of the physical facilities available to what can only be described as a significant National Asset (i.e. the Archive collection) which is unique in the world. Indeed, it seems that some of the security arrangements for this collection are defective.

While visitation rights are available, free of charge, for access to the Archives housed by the Department, the PRG noted, with regret, that this resource was available only during the week-day afternoons, which is a shorter time period than for other National collections e.g. National Archives in Bishop Street, National Library, National Museum etc.

Also, most departments within the University now have their own Web sites to publicise their activities to their University, national and international audiences – actual and potential. It is hoped that the Department’s Web site will shortly be available to better publicise its activities and resources.

4. THE PEER REVIEW

4.1 Methodology

Aspects of the Peer Review methodology have already been outlined in Chapter 3 of this report. Initially, all members of the PRG met together for the first time on the evening of 6th April 2003. Thereafter, for the full 3 days of the site visit, the PRG worked as a team on all aspects of the review, including meetings with individuals and reviewing physical facilities.

The motivation of the group was to adopt a critical but positive and forward-looking perspective to the review process, building on the many positive attributes obviously associated with the Department, while at the same time being receptive to the points of view expressed by other interested parties.

The expertise brought to the review exercise by the three External Assessors provided the PRG with important insights, particularly regarding teaching, research and scholarly activities, the IFC collection and its physical environment.

The overall responsibility for preparing the PRG report and recommendations was the agreed responsibility of the entire review group. All issues in the report were fully discussed, within the severe limitation of time availability, and all matters reported herein are the product of consensus within the PRG.

Finally, in terms of overall layout of this report, the PRG decided on a presentation that would discuss selected issues to be followed immediately by the PRG’s recommendations. Thus, there is no separate chapter devoted to “Recommendations”. Likewise, it was considered more relevant to link, where applicable, the strengths, weaknesses, opportunities and threats (SWOT) facing the Department, within the overall discussion, analysis and recommendations, rather than in a separate chapter.

4.2 Sources used

The material, evidence and other documents consulted and used by the PRG can be listed briefly as follows:

i. The beautifully presented and illustrated SAR produced by the Departmental Co-ordinating Committee, together with 20 appendices in a special volume.

Various group meetings including those with the Departmental Co-ordinating Committee, other members of the academic and support staff, undergraduate and postgraduate students, and users of the Archive/Collection.

ii. A meeting with the Deans of the Arts Faculty and of the Celtic Studies Faculty.

iii. Private meeting with individual members of staff which facilitated open discussion and exchange of views. As requested by a member of the department we are recording here his wish that the meeting between him and the PRG would have been conducted in the Irish language. The Chairman declined this request as the PRG contained members who would not have been able to understand a conversation in the Irish language.

4.3 Peer Review Group’s View of the Self-assessment Report

The SAR prepared by the Departmental Co-Coordinating Committee was beautifully presented and illustrated. The SAR was itself a lengthy document and was accompanied with 20 appendices. The SAR itself consisted of 6 chapters, containing information on the Department, including its staff and resources, planning and organisation, description of teaching and learning, research and scholarly activity, external relations, a survey of support services, and, finally, conclusions.

The self-assessment process was ongoing for almost a year within the Department and was an agenda item of various Departmental staff meetings, and the PRG is satisfied that this provided all Department members ample opportunity to make an input to the SAR process. Also, the final draft was circulated to all members of the Department. This comprehensive preparation, together with the nature of the site-visit, allows the PRG to conclude that the SAR is a fair and balanced compilation of facts, opinions, and aspirations.

5. FINDINGS OF THE PEER REVIEW GROUP

After exhaustive discussion and analysis, the findings of the PRG are as follows:

5.1 Department mission, objectives and strategy

The mission statement in the SAR (page 11) is as follows.

“The mission of DIF is two-fold:

· to maintain the pre-eminent position of DIF in the provision of academic programmes in the subject of Irish Folklore and

· to be a centre of excellence in collecting, archiving, processing and publishing folklore materials.”

The PRG recommends that, in view of the increasing internationalisation of folklore research and the sometimes misleading connotations of the term folklore, a retitling of the department may be appropriate. Any new title should reflect the contemporary and comparative European dimensions of the Department’s teaching and research.

This mission statement demonstrates the current dual mandate of the DIF which makes its role quite different to other academic departments within UCD. In fact the academic role of the DIF accounts for a minority of its current budget as the SAR states that “approximately 70% of the overall funding for DIF is drawn from central College funds and the remainder is contributed by the Faculty of Arts”. The PRG enquired as to the mechanism which is employed to allocate that funding and the Bursar kindly met with the PRG and provided the following explanatory memo.

“FOLKLORE ARCHIVES

Folklore Archives is one of the activities undertaken in the Irish Folklore Department within the Faculty of Arts.

The employees are all charged to the Irish Folklore Department and report to the Head of that Department.

The Faculty of Arts Executive Committee is responsible for the allocation of budgets to this department. A portion of the costs of the Irish Folklore Department (the salaries of the non-teaching archival staff and related costs) is subsequently charged against the general overheads of the University. This charge currently represents approximately 70% of the total department budget. Any costs above this amount are the responsibility of the Faculty of Arts."
In this way the direct University funding is not as transparent as it should be and other Departments in the Faculty may be under a mistaken impression that 100% of the DIF budget is being applied to the academic part of the mission. It appeared that some resentment had built up in other departments as a result. It is therefore recommended that the central University funding should go directly to the DIF and that the Faculty budget should only show the 30% of total DIF funding which relates to the academic part of the Department mission.

The objectives of the DIF as stated in the SAR (page 11) includes 2 objectives which primarily relate to the academic part of the mission and 2 objectives which relate primarily to the cultural, collection-related mission. In pursuance of these objectives the SAR listed 10 aims (pages 12 and 13), 4 in relation to the academic element and 6 in relation to the Collection. The PRG believes that it will not be possible to fully achieve all those aims, particularly within existing resources. Therefore the PRG believes that the DIF should review those aims once it has considered the contents of this report and put its Quality Improvement Plan in place. In that review the DIF should attempt to provide costings and achievable timescales on its aims and then to prioritise them accordingly.

5.2 Departmental Budgeting and Spending

Departmental spending on operating activities is classified under 2 main headings, viz., Departmental Pay, and Supplies and Travel. Pay scales are determined by overall University policy and procedures and are not reported in the SAR. While pay scales for each grade are fixed, departments can manage the mix of posts within a department over time and it is recommended that the DIF Quality Improvement Plan should consider the issue of future staffing, particularly in the light of any retirements or resignations. The Supplies and Travel budget amounts to about €65K for the recent academic year. This sum represents an agreed allocation by the Joint Faculties Management Committee and is under the direct control and discretion of the Department.

The Department also benefits from receiving special Capital Equipment grants (administered by the Faculty of Arts Management Committee) together with other funding for the installation of mobile shelving in the manuscript archive and the library of the Department. An annual sum of €25,400 (IR£20,000) is paid by the University to the account of the Folklore of Ireland Council. Other than the normal funding described above, no other Government grant or subsidy of any nature is made available in recognition of the national asset nature of the Collection.

The SAR highlights the fact that the bulk of Supplies and Travel spend is absorbed on maintaining, supplementing and servicing the Collection. Yet, it would appear, given the poor condition of some of the archival material and its physical environment, that the current spending on maintenance is inadequate for the purpose. For example, during the most recent year about €7,500 was spent on film processing, development and microfilming. The PRG is not in a position to assess or comment on the adequacy of such spending. Nevertheless, the PRG believes that this spending on an aspect of this archive collection of national importance, which amounts to about 40c per UCD student, possibly reflects the importance of this collection to the UCD authorities where there are many competing demands for funds. This demonstrates the inadequacy of using this funding model in relation to the Archive.

Also, the bulk analysis of the Supplies and Travel spending highlights the triple mandate of the Department and calls into question the validity of using “unit cost” data as the only performance metric for the Department.

Given the importance of the archival activities (as distinct from teaching and research activities) within the Department, which dates back to 1971, the PRG is very surprised to note (SAR, p. 47) that the Department has never been requested by the University or by the HEA to provide a report of its management of the IFC. In such circumstances, the PRG recommends that the Department prepare such a report on a regular basis.

The PRG specifically recommends:

· That the annual Supplies and Travel budget to be negotiated with the Faculty should clearly separate the amount of funds available for both archival and academic function.

· The University should specify its interpretation of the annual grant to the Department, administered through the Faculty of Arts. In this way both UCD and the Department should have a better understanding of their respective responsibilities and expectations.

· The Department should, as a matter of urgency, prepare a report for the past three years on its activities. The PRG, given the inevitable time constraints associated with the site visit does not want to suggest a precise format of such a report. However, the PRG believes that headings, including costings such as, for example, (a) current conditions of various collections, (b) urgent maintenance and preservation required (c) collections and indexing work performed, together with summary statistics of usage and telephone queries for various facilities may be beneficial to all parties in assessing whether the custodial role of the Department is being complied with and how it can be maintained and developed.

· That the annual sum from both University and other sources made available for maintenance and preservation of the archival material to the Department should be considerably increased but that this sum should be linked to specific projects and annual reporting requirements associated with such spending based on estimated planned expenditure.

· That, in order to ensure that funds are available for the academic activities of Departments in general, the Faculty of Arts should explore the possibility of allocating funds using a combination of methods to include number of students, number of staff and number of departments.

· Given the triple mandate of the Department (identified on page 4 of this report), it is appropriate that a number of financial and non-financial performance metrics be developed so that “unit cost” data can be better interpreted and put into context. Such metrics should be developed by the Bursar’s Office in consultation with the Department and should be reviewed every year to assess their suitability.

5.3 Management structure, visitors and users of the IFC, physical facilities etc.

The IFC receives approximately 800-900 visitors per annum (SAR p. 22) and in addition staff time is spent on processing written, telephone and e-mail requests for information. Typically users and visitors are very impressed with the helpfulness and expertise of the staff and the value and extent of the collection. However, opening hours are very restricted.

The physical arrangements of both library and archive collections are so cramped, with materials distributed wherever space is available rather than in logical arrangement that access to the Collection is impaired. For example, students find it very difficult to retrieve materials from the mobile shelving in the library.

Access to the Irish Folk Music Section is extremely restricted and costly in staff time, both in travelling to Earlsfort Terrace and in waiting until researchers have finished with using Department equipment, as staff cannot continue with their own work while equipment is in use by others.

The lack of environmental humidity, heating and ventilation controls and the exposure to direct sunlight is disastrous for these collections, as verified by Appendix 20, the Forde Report on Preservation. Shelves are overfilled, books are lying on top of other books, or on their sides, and in the Sound Archive shelving is fixed and cannot be adjusted to fit larger volumes or tapes.

The DIF has sought space within the building at Newstead which was recently acquired by the University. There is temperature-controlled space within that building which could be suitable to house the Collection currently held at separate locations in Belfield and Earlsfort Terrace. The PRG strongly supports that initiative. However the PRG recognises that if the complete Department relocates to Newstead it may become marginalised from the remainder of the Faculties of Celtic Studies and of Arts. For that reason the PRG recommends the academic staff and students remain in the present location and that at least some of the space released by the relocation of the Collection to Newstead could be used to improve the condition of the library and to accommodate the increased student numbers that are planned.

The PRG met with the Chairman of the Board of Trustees of the National Library who kindly outlined the very impressive developments which had taken place in the National Library in recent years and the PRG believes that the position of the Collection could be much improved by the adoption of a similar managerial model. For example the National Library has been included in a statutory scheme which allows tax relief against private donations to the Library.

In brief, the current conditions within the Department are unacceptable to staff, users and others who are responsible for the Collection. Adequate space, together with proper storage facilities for a Collection of this importance, is urgently required, preferably in a single location.

Recommendations:

Management structure

The management of the Collection should be a separate function within the Department. The PRG recommends that a post of Collection Manager/Director should be created. The skills required of such a postholder would be managerial, business, marketing and fund-raising while the postholder should be sympathetic towards the aims of the Collection. The Collection Manager/Director would report to the Professor/Head of Department. In addition a Board would be established to advise the Professor/Head of Department and Collection Manager/Director and to bring experience and contacts from the spheres of Government, business, fundraising and possibly to include representatives from the other National Collections (National Library, National Museum, National Gallery etc). The first task of the Collection Manager/Director would be to propose to the Head of Department and Board a business plan which would map the future of the Collection.

Visitors/users

· Extend the hours of access to the collection in the evenings and Saturdays.

· Develop a website with access to copies of the materials so that users do not have to travel to view the collections, to include a FAQ page.

· Increase public awareness of the collection, via the website, e-products, through publications, exhibitions, presentations, demonstrating the depth of the collection and its relevance to people today.

· Use postgraduate students on a “help desk” or reception point to field front line queries and to filter queries to the appropriate staff members. Staff members should be available to the public only by appointment.

Physical facilities

· The relocation of the Collection to temperature controlled conditions at Newstead with sufficient growth space for the future with the academic function remaining in its present location.

· The removal of the Irish Folk Music Section from Earlsfort Terrace as a matter of urgency and its relocation together with the Collection at Newstead.

· That the preservation recommendations in the Forde report be implemented immediately.

· That the Collection become a separate Institute/Centre under the Chairmanship of the Professor/Head of Department of Irish Folklore and that a Board of Management be established and a Collection Director/Manager be appointed, with a first task of making appropriate plans for the future. The PRG acknowledges that some relocation of existing staff may take place.

5.4 Teaching and Learning

Review

The Department has four principal areas of teaching activity:

Undergraduate teaching in years 2 and 3 of the BA

Postgraduate Higher Diploma in Irish Folklore

Postgraduate research M.Litt and PhD degrees

Development of e-Learning BA, initially Year 1 to be followed by years 2 and 3.

Student numbers are small. During the last five academic years, undergraduate numbers have ranged from a peak of 11 to a minimum of 5 (the current level is 5). The Higher Diploma has attracted only 8 students in five years while there has been a small but steady intake of M.Litt students. Currently, the Department has only one part-time PhD student.

The PRG was very impressed by undergraduate and postgraduate student responses to the courses and to the Department. Students were unanimously pleased with the standard of teaching and the degree of pastoral care in the Department. They also recognised their privileged position in comparison to their peers in other subjects, although it is clear that such attitudes also increase the degree of separation of the Department from other departments in the Faculties.

Problems

The small undergraduate intake reflects two primary constraints:

The Department does not currently offer a first-year course and there seems to be a lack of awareness among first year students of the existence of the Folklore option in Years 2 and 3. The PRG has not been given any evidence to suggest that the Department operates an effective advertising and recruitment strategy.

The Department itself wishes to limit undergraduate numbers because the teaching programme is linked to the archive. The syllabus involves training in archival practices as well as the use of archive material for essays and other assessment work. Given the space constraints of the archive and the vulnerability of much of the material, this means that the undergraduate student intake cannot be increased substantially if the present syllabus is maintained.

The PRG recognises that the Department is concerned by its small student intake, as are the Faculties of Celtic Studies and Arts. Furthermore, the small number of undergraduate students inevitably limits the potential market for postgraduate applications. Small numbers of FTEs (full-time student equivalents) are particularly important as finance within the faculty structure largely follows students while the Department has a very high unit cost per student. Under the existing arrangements, the Department’s finance derives from the HEA grant to UCD which is intended to support teaching. These arrangements do not serve the Department well within the Faculty of Arts structure, which has several departments with large student numbers and low unit costs. Inevitably, this attracts a degree of censure of the Department.

5.5 Teaching Strategy and PRG proposals including e-learning
Therefore, the PRG considers that the Department must take immediate steps to increase FTEs in Irish Folklore. The Department’s strategy to achieve this goal depends on the introduction of an e-learning BA which circumvents the constraints placed on the teaching programme by the shortage of archive space and resources.

The DIF is to be commended for attracting funding from the HEA Special Targeted Initiatives scheme in 2001 for an innovative project to provide this digitised syllabus of courses in Irish Folklore for online delivery through the medium of Irish. Production of the required modules for First Arts is now well advanced. The PRG recognises the value of this e-learning programme, which will allow the DIF to grow its student cohort without adding to the already crowded conditions of the existing departmental space.

While the programme is designed as an online offering, the PRG takes the view, however, that at present it would most effectively be employed as an aid in classroom delivery. This view was informed by the belief that the conventional taught course remains the most appropriate medium for instruction of First Year students on campus. These students should not be deprived of personal engagement with their teachers and the PRG is concerned with the difficulties which an online learning programme might present to First Year students. In addition, while impressed by the radical nature of this proposed solution, which is also in line with UCD policy, the PRG understands that other subjects in the Faculties of Arts and Celtic Studies are not yet planning to offer online undergraduate programmes. The PRG thus believes that, while the Department’s proposed course might be offered as a pilot programme, the online course is not an effective substitute for a conventional Year 1 programme that would more effectively recruit undergraduate Irish Folklore students. This First Year programme should also be an attractive option for JYA students.

Therefore, the PRG recommends that the Department institute a conventional First Year programme in the BA degree as soon as possible. The PRG accepts that this will involve the de-linking of the teaching programme from the archive. It is noted that the Department has already accepted such a dissociation in the proposed virtual learning programme. The material prepared for this can be used as ‘working copies’ of archival documents for undergraduate Folklore students, while the development of an undergraduate programme separate from the archive also provides the opportunity to introduce more comparative and contemporary material into the course.

The PRG, urges the Department to pursue its plans to adapt an English-language version of a selection of the prepared modules as a Certificate or Diploma e-learning programme in Irish Folklore which, the PRG believes, has the potential to prove very attractive, especially to North American students. The PRG recognises that the archive will therefore largely become a resource for third-year essays and postgraduate research but an enhanced undergraduate programme, combined with an on-line postgraduate Higher Diploma, should encourage postgraduate M.Litt and PhD recruitment.

The PRG also considered the issue of the language of instruction, raised in the e-learning course, in the more general context of teaching within the Department as a whole. On balance, the PRG recommends that the proposed First Year undergraduate programme be taught in English, and accepts that given the extent of the Irish language materials used in teaching and research, students opting to take Folklore in Years 2 and 3 should normally be able to demonstrate a working knowledge of written Irish. The Department's plan to offer the First Year course through the medium of Irish is viewed by the PRG as a commendable additional option for the Department.

The Departmental library contains a valuable collection of books of which a large proportion are not available in the University library. Some of these publications are of interest beyond the folklore discipline.

In summary, the PRG recommends:
· The introduction of a conventional taught first-year undergraduate course as soon as possible;

· That the e-learning first-year course be used as a pilot programme but that its full implementation await the development of equivalent programmes in cognate subjects within the Faculties of Celtic Studies and Arts;

· That the Department advertise its courses more effectively in order to recruit more students;

· That the Department accept the separation of the teaching programme from the archive;

· That the e-learning resource be used to develop an on-line Higher Diploma in Irish Folklore and also provide ‘working documents’ for the undergraduate programme;

· While recognising the major importance of the Irish language material in the Department's teaching and research programmes, the PRG recommends that in the context of an increasingly multicultural Ireland, where deemed appropriate, the Irish language requirement for entry to year 2 and 3 be relaxed;

· That the Department library be catalogued electronically with a link from the main UCD Library website.

5.6 Research and Scholarly Activity

The overall judgement of the PRG is that DIF has had an extensive and impressive output when it comes to research, publication and fieldwork.

During the five-year period 1996-2002 there has been a large output of books and articles published both nationally and internationally and an impressive record of attendance and participation at international conferences. The Department has organised a number of international conferences which have enhanced its scholarly profile. The scholarly standard of staff members’ work is high. Through the period 2000-2002 DIF has been very successful in securing considerable funding for several projects which have significantly advanced folklore scholarship. The vernacular buildings, the mumming and the oral history projects show the range of interests and the need for diversified competence both technical and scholarly. The PRG was informed that potential funding of up to €1.27 million for a project on Oral History could not be progressed because sufficient space to accommodate the project was not available.

Folklore as a scholarly discipline is anchored domestically and dependent on people’s goodwill in rendering information about life and lore. The service is unpaid but the public deserves to get something back in form of the presentation of Irish folklore and folk life. Members of both academic and archive staff contribute extensively to this objective.

Much of research and publications at DIF is based on archival material and covers a wide variety of topics. Judging from the list of publications and from browsing through the exhibition set out at DIF, it transpires that many of the publications are directed towards both a scholarly and a wider readership as they document and interpret Irish rural society of the past. A number of publications focus on folklore as a process in contemporary society.

An important forum for staff publication is the journal Béaloideas, featuring scholarly investigations of Irish and the wider Gaelic folk tradition in a manner accessible to the general reader.

Recommendations

While the PRG recognises the high level and high quality of research output in the Department, it feels that the international reputation of its researchers could be further enhanced through the submission of more articles and book-chapters to international peer-reviewed journals and publishers outside the island of Ireland and by having papers submitted to the publication Béaloideas subjected to peer refereeing.

In the future every effort should be made to ensure that large amounts of research funding would not be lost due to space constraints.

5.7 Field Work and Archive-Related Projects
The Folklore Archive is an active archive in the sense that new material is continuously added to it as a result of ongoing productive fieldwork and contributions from the public.

Staff members, both academic and non-academic, are expected to be competent to carry out fieldwork in both Irish and English-speaking districts of Ireland. Successful fieldwork demands good planning, social skills, the use of various technical devices for audio and video recordings and photographing, and the ability to process the results by indexing and making the material accessible for research and general use. Fieldwork is done also by questionnaires, which requires good planning and a similar processing procedure.

Recommendation

Recognising that worthwhile projects such as the vernacular buildings project, the mumming project and the oral history project have been undertaken the PRG urges the Department to continue to plan and prioritise its field projects in relation to teaching and research.

5.8 Support Services

The PRG investigated certain aspects of support services for the Department and its observations and recommendations are as follows:

Computing Services:

Students, especially undergraduates, regarded computing services as very poor: queues are very long, breakdowns frequent and printing facilities extremely unsatisfactory. The lack of computing facilities in the DIF was also seen as a drawback. Staff, on the other hand, were generally happier with computing services, while recognising that there was room for improvement.

Recommendation

University Computing Services should be upgraded and that more computing facilities should be made available, especially for undergraduates.

Main Library:

Student feedback on the Library was mixed: students commented on overcrowding and on the difficulty of finding their way around. Postgraduate students were very impressed by the helpfulness of Library staff. Academic staff were very pleased with the Library support services and an excellent working relationship has been established between the Departmental and the Main Library.

Recommendation

That steps be taken to increase study space and improve signage in the library.

Exams Office:
Students and staff reported themselves happy with the Exams Office.

Registrar’s Office:
Students were happy about their dealings with the Registrar’s Office, while staff had a more mixed response. Communication from the Registrar’s Office regarding matters of policy and procedure has been slow and has led to delays in the workings of the Department.

Recommendation

The Registrar’s Office should respond more speedily to queries from the Department.

Safety Office:
DIF considers that communications with the Safety Office have not been satisfactory and the office has failed to address matters of urgent concern in this area.

Recommendation

That the Safety Office engage in regular liaison in respect of those matters which pose a threat to the safety and security of the DIF and the archive.

5.9 Position of Secretary within the Department of Irish Folklore

The PRG has noted the very extensive responsibilities discharged by the secretary of the Department. These duties include, inter alia, the normal administration of the Department, together with greeting visitors and processing queries from the public about the Archive. In addition, the duties include aspects of the Folklore of Ireland’s Society’s work together with arranging the mail shot of Béaloideas. Because of the extensive interaction with actual and potential users of the Department’s material, competency in the Irish language is considered essential. The PRG, conscious that there are two vacancies advertised in the Department recommends:
· That, as a matter of urgency, these two positions be filled.

· That one of these secretarial positions be reviewed with a upgrade to the position of Senior Executive Assistant, should the existing structure remain. However if the Archive and Academic Department are separated this may not be necessary.

· The second position which was filled perforce by an Executive Assistant with duties in the library, should be re-graded to Librarian and filled appropriately.

5.10 The Department Web site

The PRG understands that progress is being made to develop and maintain a Departmental web site. The PRG believe that the existence (and regular updating) of such a web site is a very effective and cost efficient method of disseminating information about the activities of the Department. Given these considerations, the PRG recommends that:

· The Departmental web site be updated regularly and the responsibility (for text and finance) for this updating be that of the Department.

· The Departmental web site should include, at a minimum, the mission statement for the Department, a brief description of the Department, course titles and descriptions, teaching staff together with their research interests, recent publications and other material relevant to the life of the Department.

· In the case of DIF it presents an opportunity to market the resources of the Collection and could provide scope for fund raising.

Summary and conclusion

The PRG is of the view that the time is now opportune for the Department of Irish Folklore to move forward, using the SAR and this PRG report as a basis. The Department has to recognise the challenge that arises from an increasingly adverse financial position of the University. In this respect the Department is no different from any others in the University. However, it appears to the PRG that the Department is unique in a number of respects:

· It has the responsibility for the maintenance of the IFC collection in additional to its normal academic role.

· The Department does not, currently, provide a teaching input to First Year programmes in the University.

· Student numbers in the Department are exceedingly low relative to other departments both within and without the University.

· The teaching and research activities of the Department appear to the PRG to be highly attractive to Arts students, in general.

· The teaching and research interest of the Department appear to be highly marketable to overseas students either at diploma, degree or postgraduate levels. In particular, this could represent a very important source of revenue to the Department.

In brief, the opinion of the PRG is that the Department needs to position and adapt itself to the changing environment of the 21st century. In the opinion of the PRG such an adaptation is essential and most worthwhile. In addition the University authorities must, as a matter of urgency and priority, clearly and unambiguously acknowledge its responsibility for the Collection of National importance which is currently located within the Department. The PRG are anxious that this Collection be soon moved to a single location with adequate space and appropriate environmental and storage conditions. If this recommendation is accepted the PRG believes that it will reflect well on the QA/QI process in the University.

----oooo----

6.
RESPONSE TO THE QAQI PEER REVIEW GROUP REPORT BY THE DEPARTMENT OF IRISH FOLKLORE CO-ORDINATING COMMITTEE

The bulk of the Peer Review Group’s findings is acceptable to the Committee, with the exception of a small number of recommendations about which it has reservations. The Committee particularly welcomes the forward-looking tone of the Peer Review Group Report which accords in many respects with the aspirations for the future development of the Department of Irish Folklore and the Irish Folklore Collection as expressed in the department’s Self Assessment Report.

The Report contains a number of recommendations which all the members of the Committee, in common with the staff of the department, find unacceptable. This represents the considered view of the Committee and of the staff of the department as a whole, on these vitally important matters.

The Department of Irish Folklore (DIF) Co-ordinating Committee (CC) is gratified by the endorsement in the Report of the Peer Review Group of the department’s Self Assessment Report (SAR) to the effect that the ‘comprehensive preparation’ of the SAR resulted in ‘a fair and balanced compilation of facts, opinions and aspirations’ (p. 10).

The CC notes with regret that due to ‘the severe limitation of time availability’ (p. 9), the PRG Report has concentrated ‘on a presentation that would discuss selected issues’ (p. 9) to the exclusion of separate chapters devoted to ‘Recommendations’ and ‘SWOT’ issues, many of them of crucial importance to the future of the DIF. In hindsight, due to the complex range of DIF affairs described in the SAR, a more generous time-frame and flexible structure might have alleviated and better accommodated the PRG in its task.

The CC welcomes the strong support of the PRG for the housing of the Irish Folklore Collection (IFC) in a single location at Newstead (Philips Complex, Clonskeagh Road), involving ‘the removal of the Irish Folk Music Section from Earlsfort Terrace as a matter of urgency’, together with the recommendation that the findings of the Forde Report be implemented immediately (p. 15), and also the conclusion that ‘the University authorities must, as a matter of urgency and priority, clearly and unambiguously acknowledge its responsibility for the Collection of National importance which is currently located within the Department’ (p. 22).

Simultaneously, however, the CC notes with dismay the recommendation that academic staff and students, and the library which forms a constituent element of the IFC, should ‘remain at the present location’ (i.e. the J. H. Newman Building). The grounds advanced by the PRG for effectively recommending splitting the DIF and the IFC appear to be based on speculative claims that total relocation of staff and holdings would result in the DIF becoming ‘marginalised from the remainder of the Faculties of Celtic Studies and of Arts’ and that ‘the condition of the library’ would be improved by separating it from the rest of the IFC (p. 14). The CC acknowledges that the closely integrated nature of the various elements of the IFC may not have been sufficiently emphasised and explained in the SAR.

The scene for such dislocation is set by the singling out by the PRG of ‘the Archive collection’ as ‘a significant National Asset’, and the apparent exclusion thereby of other elements of the IFC from this categorization (p. 8). This represents a re-definition by the PRG of the IFC as laid out in the SAR, based on its origins, practices and usage and, not least, the conditions pertaining to the transfer of the Irish Folklore Commission to UCD. This is unacceptable to the CC and the entire staff of the DIF.

This set of recommendations appears unworkable in the opinion of the CC. In the first instance, it fundamentally repudiates the agreement reached by UCD with the Department of Education that the Irish Folklore Commission’s library and archive collections would be maintained ‘intact’ and ‘as a unit’.

The PRG’s proposals in this regard also seem self-contradictory to the CC. On the one hand, it is recommended that the Irish Folk Music Section and the Belfield ‘Archive collection’ be transferred to Newstead where they are to be accommodated under one roof in ‘a single location with adequate space and appropriate environmental and storage conditions’ (p. 22). On the other hand, the library, which forms an integral part of the IFC as originally conceived since its inception in 1935, is to be partitioned from the rest of the Collection and maintained separately.

As well as the basic integrity of the IFC, the essential synergies between academic and archive staff and the collections in their care (as exemplified inter alia by the DIF research and publications output) – a parallel for which may be found in the operation of the UCD Department of Archives – would be radically altered, and, in the opinion of the CC, severely curtailed by the implementation of these proposals.

The new management structures put forward by the PRG in relation to its vision of the future status and constitution of the IFC partly duplicate the functions of Comhairle Bhéaloideas Éireann/The Folklore of Ireland Council (which merits only a passing reference in the Report) of which no account is taken. These structures are, in any case, unacceptable insofar as they appear to disavow the principles that continue to support the maintenance and expansion of the IFC and that first guided the creation of the IFC and governed its transfer to a university milieu. In the opinion of the CC, they are defective in failing to recognise the need for a strong and effective academic input in guiding the future development of the IFC.
The reasons advanced for the proposed dismemberment of the IFC and the DIF as outlined above seem tenuous to the CC. Most significantly, at the present juncture, this proposal places in jeopardy the exciting prospect of achieving the necessary and desirable integration at Newstead of the various components of the IFC and of the DIF under one roof. In common with all DIF staff members, the CC is opposed to the division of the IFC and the DIF which it does not regard as being in the best interests of the public and of folklore scholarship.

APPENDIX 1:

Timetable of the site visit (timings are approximations)

Sunday 6th. March, 2003

17.00
PRG met the Director of Quality Assurance

19.30
PRG dinner hosted by the Vice-President for Planning and Development

Monday 7th March, 2003

9.00 - 9.30
Peer Review Group
9.30-10.30
PRG meets with Departmental Co-ordinating Committee to discuss the Department in the context of the Self-assessment Report

10.30-11.30
PRG meets with the Head of the Irish Folklore Department

11.30-12.00
PRG meets with the Dean of the Faculty of Celtic Studies

12.00-13.00
PRG meets with Departmental staff who were not on the Departmental Co-ordinating Committee

13.00-14.00
Working lunch, PRG only

14.00-15.00
Walkabout of Department offices for academic and administrative staff

15.00-16.00
PRG meets with 3 postgraduate students from Department

16.00-16.20
PRG meets with the Dean of the Faculty of Arts

16.20-17.00
PRG to visit facilities of Department

17.00 +
Peer Review Group only, discussion followed by working dinner (concluded at 22.00)

Tuesday 8th March, 2003

9.00-9.30
PRG meet

9.30-10.00
PRG meets 1st year students

10.30-11.00
PRG meets 2nd year students

11.00-11.30
PRG only

11.30-12.00
PRG meets final year students

12.00-12.30
PRG to meet with graduates of the Department

12.30-14.00
Working lunch, Peer Review Group with users of Archive

14.00-14.30 PRG meets with the Bursar

14.30-18.15
Private meetings with staff

18.30 +
Peer Review Group only, discussion followed by working dinner (concluded at 21.00)

Wednesday 9th March, 2003

9.00-10.30
Additional visits by staff members

10.30-13.00
Peer Review Group to complete the first draft of the report

13.00-14.30
Working lunch, PRG only

14.30-15.00
Peer Review Group meets with the Head of Department

15.00-15.30
Peer Review Group makes a presentation to all members of the Department available to attend in the Departmental library

---000---

1
3

