University College Dublin

Quality Assurance/Quality Improvement

Peer Review Group Report

Combined Departments of History

Academic Year 2002/2003

April 2003

Table of Contents

1. The Combined Departments of History
2

1.1 Location
2

1.2 Staff
2

1.3 Courses and programmes
3

2. The Departmental Self-assessment
4

2.1 The Co-ordinating Committee
4

2.2 Methodology adopted
4

3. The Site Visit
5

3.1 Timetable
5

3.2 Methodology
5

3.3 General comments
5

4. The Peer Review
7

4.1 Methodology
7

4.2 Sources used
7

4.3 Peer Review Group’s view of the Self-Assessment Report
7

5. Findings of the Peer Review Group
9

5.1 Departmental details
9

5.2 Planning and organisation
10

5.3 Taught programmes
13

5.4 Teaching and learning
15

5.5 Research and scholarly activity
17

5.6 External relations
18

5.7 Support services
18

6. Analysis of Strengths, Weaknesses, Opportunities

 and Concerns
20

7. Recommendations for Improvement
22

8. Response of the Combined Departments of History/

 School of History to the PRG Report
26

Appendices

Appendix 1 Departmental space resources
28

Appendix 2 Production of the Self-Assessment Report
29

Appendix 3 QA/QI site visit timetable
30

Members of the Peer Review Group

Name
Affiliation
Role

Professor Nicholas Canny
NUI Galway
Extern

Professor Chris Andrew
University of Cambridge
Extern

Professor Anne Curry
University of Reading
Extern

Dr Nollaig Ó Muraíle
Queen’s University Belfast
Extern

Professor Pat Shannon
Department of Geology, UCD
Chair

Dr Joe Brady
Department of Geography, UCD
Rapporteur

Professor Andrew Carpenter
Department of English, UCD
Cognate

The Peer Review Group (PRG) visited University College Dublin between Monday, 31 March 2003 and Thursday, 3 April 2003.

1.
THE DEPARTMENT

[image: image1.wmf]1.1
Location of the Combined Departments of History (CDH)

The CDH are located on the Belfield campus in the John Henry Newman building. They occupy the entire area of Section K on the first floor and a number of rooms in Section J of the same floor. In addition, there are several offices elsewhere in the building, two in the Arts Annexe, a separate building, and one in space loaned by the Humanities Institute of Ireland.

There are 17 standard individual offices (each c. 13.5 sq. metres) in the John Henry Newman building and 6 professorial offices, each approximately 19.9 square metres. Three small offices (each c. 9 sq. metres) are also used by temporary academic staff. The administrative staff occupy one large office (c. 27 square metres) while there is a seminar room and a tutors’ room. In addition, the CDH have a multi-purpose room that serves as a boardroom as well as a location for undergraduate, postgraduate and staff seminars.

There are no lecture rooms under the direct control of the CDH. These are provided out of the general pool of teaching rooms by the Services Unit of the University. Additional information on the allocation of space is provided in Appendix 1.

1.2
Staff

Currently, there are 21 permanent academic staff members in the CDH. Of this total, 3 are on research leave as Government of Ireland Senior Research Fellows and an additional 5 staff are on leave of absence to various appointments within the University and, in one case, outside. In the present academic year (2002/2003) the CDH employed 11 temporary members of academic staff, eight of whom are replacing the academic staff who are on leave. They are employed on a variety of contracts (one-year, two-year, three-year or one-year rolling contracts).

There are currently three permanent members of the administrative staff. One is at Senior Executive Assistant level and the other 2 are at Executive Assistant level.

There are 21 postgraduate tutors, appointed from year to year who provide tutoring to First Year (Day) students and to Modular Degree (Evening) students.

1.3
Courses and programmes

The CDH contribute to the BA degree and the BA (Modular) undergraduate programmes as well as offering taught MA programmes and the research degrees of MLitt and PhD. Individual staff members make contributions to a number of additional programmes.

In the current year c. 1,200 UCD students (including about 150 taking the Modular (Evening) degree and 70 postgraduates) are registered for History. In addition there are 59 Junior Year Abroad students and 48 Erasmus students. A total of 9 students are abroad on Erasmus exchanges through History this year.

Recent undergraduate numbers in BA and BA Modular programmes.

2002/2003
2001/2002
2000/2001
1999/2000

BA
First Year
460
365
358
371

Second Year
290
262
247
238

Third Year
250
228
228
259

Total
1000
855
833
868

BA Modular (evening)

Foundation Level
110

71

Level 2

44

55

Level 3
44

41

2.
THE DEPARTMENTAL SELF-ASSESSMENT

2.1
The Co-ordinating Committee

Professor Seymour Phillips, Acting Head Department of Medieval History, Chairman of the Combined Departments of History, Chair Co-ordinating Committee

Mr Charles Doherty, Acting Head Department of Early (including Medieval) Irish History

Dr Declan Downey, Lecturer, Department of Modern History, Rapporteur and Editor of the Self-assessment Report

Dr Michael Laffan, Senior Lecturer, Department of Modern Irish History, Academic Secretary of the Combined Departments of History

Dr Jane Toomey, Postgraduate (PhD viva held in February 2003), Faculty of Arts Teaching Fellow

The Co-ordinating Committee did not include a member of the administrative staff of the Combined Departments of History. The reasons for this omission were made known to the Director of the Quality Assurance Office and to the Facilitators.

2.2
Methodology adopted

Four meetings were held with the Facilitators (Professor Pat Shannon and Dr Joe Brady), in accordance with the schedule provided by the Quality Assurance Office. The production of the individual chapters of the SAR was allocated to different members of the Co-ordinating Committee (details are provided in Appendix 2) with the assistance of other members of staff. The overall revision and editing was the responsibility of Dr Declan Downey.

The Co-ordinating Committee held at least thirty meetings, with the frequency increasing in the period prior to the submission of the Self-Assessment Report (SAR). Regular reports on the work of this committee and on the successive stages of the QA process were made to meetings of the CDH. Members of the CDH were consulted regarding suggestions for Peer Group Reviewers and on the design of the Academic Staff Questionnaire. The Draft SAR was circulated to all members of the academic and administrative staff before the CDH meeting on 12 February 2003. An ‘away-day’ to discuss the SAR was held on Saturday, 15 February 2003 at a Dublin hotel. Further discussion of the SAR was held at a meeting of the CDH on 26 February and at another special meeting on 6 March 2003.

3.
THE SITE VISIT

3.1
Timetable

The site visit of the Peer Review Group (PRG) took place from 31 March 2003 to 3 April 2003 with meetings in the CDH commencing on the morning of 1 April 2003. The detailed timetable for the visit is provided as Appendix 3 of this report. The PRG met:

· Academic (permanent and contract) and administrative staff members as groups and/or individuals;

· Tutors as a group;

· Representative groups of First, Second and Third Year undergraduate students;

· Representative group of Modular (Evening) Students;

· Representative group of postgraduate students;

· The Registrar;

· The Head of Personnel;

· The Dean of Arts (two telephone conversations, due to illness);

· Graduates of the CDH as a group (over lunch).

The PRG viewed the teaching facilities of the Department and visited the History section of the Library.

3.2
Methodology

The work of the PRG involved the following:

· Independent review and analysis of the Self-Assessment Report (SAR) and accompanying two volumes of appendices by all members of the PRG in advance of the site visit;

· Meeting with the Director of Quality Assurance on 31 March 2003 for a briefing of the site visit procedure, to discuss and clarify initial assessments, to identify key issues and to assign tasks to individual members of the PRG;

· Meetings with the Co-ordinating Committee, Heads and Acting Heads of all four departments within the CDH, the Registrar, Head of Personnel, permanent and contract academic staff, administrative staff, tutors, postgraduate students and undergraduate students from all courses;

· Examination of departmental facilities and a visit to the University Library;

· Lunch meeting with selected graduates from the CDH;

· Private meetings of the PRG during the site visit, and each evening during the visit, to evaluate the information provided, to review progress, to identify key issues and to formulate the assessment of the visit;

· Discussion and analysis of the written material and of the facts and views provided during the site visit. Identification and discussion of preliminary recommendations;

· Preparation and modification of a discussion document to synthesis the issues and to provide an outline of the PRG report;

· Preparation of the Exit Presentation delivered by Professor Anne Curry on behalf of the PRG.

The meetings on the first day broadly followed the pre-agreed timetable but the illness of the Dean of Arts and the bereavement of a senior member of the CDH necessitated some reorganisation of the morning’s programme. The Registrar, at short notice, kindly agreed to give the University’s perspective on the issues facing the CDH. While it was not formally on the programme, the PRG took the opportunity to visit the Library where it spoke to the Humanities Librarian. She very kindly presided over a tour of the Library facilities and answered questions. The programme of the afternoon was completed on time. In the evening the PRG continued its discussions, concluding its deliberations at approximately 22.30 hours.

Overnight the rapporteur produced the first version of a discussion document that synthesised the issues raised. This document was refined during the day as the opportunity arose. The second day of the site visit followed the pre-agreed timetable and the PRG met with tutors, graduate students, undergraduates, graduates and the administrative staff. A series of meetings was held with individual staff members that spilled over into the morning of 2 April 2003. During the evening and overnight further work was undertaken on the draft of the recommendations that would form the exit presentation.

The PRG completed its consultations with staff on the morning of 2 April 2003. It was also possible, at short notice, to arrange a meeting with the Head of Personnel. The PRG expresses its deep appreciation to the Head of Personnel for making herself available. Following these meetings work on the exit presentation continued over lunch and into the early afternoon. At about 15.15 the contents of the exit presentation were presented to the Heads/Acting Heads of the four departments of History. Almost immediately thereafter the exit presentation was given to all staff of the CDH by Professor Anne Curry. The Chair of the CDH then expressed the thanks of the CDH for the work undertaken and made a presentation to each member of the PRG. The meeting then adjourned to the Common Room for a convivial chat.

3.3
General comments

The PRG wishes to place on record its sincere appreciation of the welcome and assistance received from all members of the CDH whom the group met during the three days of the visit. Particular thanks are due to the Chair of the CDH for his courtesy and helpfulness. His personal attention to the self-assessment process and to the site visit made the PRG’s work more comfortable and efficient.

It was obvious to the PRG that both staff and students had engaged fully with the QA process and a number of lively and informative discussions developed during meetings with the PRG. It was clear that people had a keen sense of engagement with, and commitment to, both their subject and the CDH. Nonetheless, it was a pity that the number of undergraduates who came to meet the PRG was rather small, particularly given the size of the student population.

Given the size and complexity of the CDH, the timetable of the site visit was extremely demanding. More time could usefully have been devoted to many discussions. However, the PRG is satisfied that it obtained a comprehensive picture of the CDH.

4.
THE PEER REVIEW

4.1
Methodology

The PRG held its first meeting on the evening of Monday, 31 March 2003. Throughout the entire site visit the PRG group worked as a unit; at meetings with groups and individuals, visits to the CDH and the Library, in discussions throughout the three days and in the off-campus evening discussions and analysis. The task of collating data for the initial draft of the PRG report was subdivided, by mutual agreement, with members of the group taking responsibility for areas as follows:

Departmental Details:

Dr Joe Brady

Planning and Organisation:

Professor Pat Shannon

Taught Programmes:

Professor Nicholas Canny

Teaching and Learning:

Professor Anne Curry

Research and Scholarly Activity:
Professor Chris Andrew and Dr Nollaig Ó Muraíle

External Relations:

Dr Joe Brady

Support Services:

Professor Andrew Carpenter

The responsibility for the SWOT analysis, together with the preparation of the Exit Presentation and the Recommendations for improvement, was shared by the entire group. This report, with editing co-ordinated by Dr Joe Brady, was modified through several drafts, by all members of the PRG. All members of the PRG confirmed they were satisfied with the final document.

4.2
Sources Used

The main sources of information used by the PRG during the review and in the preparation of this report were as follows:

· The SAR and two volumes of appendices prepared by the Co-ordinating Committee;

· Views and comments, oral and written, provided to the PRG by the various groups and individuals during the site visit;

· The collective impressions of the PRG gained from the tours of the departmental facilities and the Library;

· Additional material such as External Examiners’ reports, data from Student and Staff questionnaires, past examination papers, provided by the CDH. This was supplemented by additional material in a number of areas, requested by the PRG and provided by the CDH.

4.3
Peer Review Group's view of the Self-Assessment Report

The production of the Self-Assessment Report demonstrated the ability of the CDH to plan and organise its operation. It is evident that there had been a lengthy and sustained engagement with the process by the members of the CDH Co-ordinating Committee. It is also clear that all members of the academic and administrative staff were aware of the process and were kept up to date with developments. Staff were afforded an opportunity to discuss the draft document and a departmental ‘away day’ for staff, in a Dublin hotel in February 2003, provided a valuable opportunity for reflection, consultation and discussion prior to revision and submission of the SAR. The PRG expects that the momentum generated by the QA/QI process will carry the CDH towards an improved structure for planning and organising its work in an inclusive and consultative fashion.

It is unfortunate that, for reasons beyond the control of the Co-ordinating Committee, there was no representative of the administrative staff on the Co-ordinating Committee. In addition, a senior member of the administrative staff was unable to be present for the site visit. Her experience, gained from long years of service to the CDH, would have been a most useful addition.

The PRG found the SAR report useful as a basis for its consultations during the site visit and in the preparation of this report. However, the PRG would have liked greater detail on aspects such as examination performances by students, teaching loads and analysis of budgetary expenditure. Most of these data were quickly provided once requested; unfortunately however, the information on budgetary expenditure and teaching loads was too rudimentary for the PRG to be able to make any kind of informed assessment of it.

The CDH undertook an analysis of their strengths and weaknesses and produced a series of recommendations, many of which are specifically endorsed by the PRG. However, the PRG was of the view that the SAR, though strong in description, was weak in analysis. It was not clear from the document what vision inspired the CDH nor what was hoped for, or expected from, the new School of History.

5.
THE FINDINGS OF THE PEER REVIEW GROUP

5.1
Departmental details

While it is clear that space is at a premium in the CDH, the PRG considers that the departmental facilities are generally adequate. However, there are difficulties with resources for graduate students.

Staff offices and departmental space

It would be useful if efforts were made, by means of office swaps with members of other departments, to make the CDH more spatially contiguous and it is hoped that the Faculty will facilitate this in the near future.

The high profile that the CDH enjoy within the discipline and the broader community is not immediately transmitted to a visitor coming into the main departmental area. While the staff photographs are excellent, the strengths of the departments (e.g. book jackets, publications, posters, student projects) are not as prominent as they are in some other departments. There is no ‘road map’ to the department and there is inadequate signposting to the departmental office.

There is a clear need for additional storage space, particularly given the requirement to store examination materials for at least 13 months.

Graduate students

The space available to graduate students is inadequate for current needs and is a barrier to the expansion of graduate studies. The PRG believes that there are opportunities for recruiting more high quality graduate students from abroad particularly given the status of UCD and Dublin as the world’s major research centre in Irish History. For this recruitment to succeed, however, the facilities currently available to research students will have to be improved. Graduate students, particularly from outside Ireland, will have the reasonable expectation of access to a research/common room with appropriate facilities and will be completely unaware that no such provision currently exists. The PRG recognised that it will be difficult to find additional space in the JH Newman building and that it will be a challenge to the CDH to make additional space available to graduate students from within its own resources. Nonetheless the PRG recommends that this be addressed within the new School structure with some urgency. There is some hope that the new Research Institutes will provide space for a number of graduate students and the PRG recommends that these opportunities be utilised to the maximum degree. This recommendation is made notwithstanding the disadvantages in having students removed from the centre of departmental activities. However, it will be important to ensure that there are means put in place to integrate these students into the life of the School of History.

It is also important that the current perception among graduate students be removed that tutors are a favoured group in comparison to those graduate students who are not tutors. Since this crystallised on the lack of a research/common room for all graduate students, such provision will play an important role in the better integration of tutors and non-tutors.

Information technology

It is a requirement for a modern, forward-looking School of History that it embrace the Information Age. There is an expectation among students who are used to a multimedia environment that this experience will be reflected in University. Moreover, increasing amounts of critical research material are becoming available electronically while this medium will also facilitate the dissemination of research.

The PRG recognises that the burden of the provision of IT resources falls largely on the CDH rather than the University. The PRG is not sanguine that the CDH can provide what is necessary from its own resources, even with a phased programme. This situation could be alleviated somewhat if the CDH were to apply some of their JYA income in this area. However, the PRG recommends that the University assist in the provision of the resources necessary to update the teaching facilities within the CDH, including the provision of audio-visual equipment such as video and data projectors.

Graduate students also expressed dissatisfaction with access to IT resources. While this is an issue for the University at large, the PRG recommends that the CDH devote resources from their JYA activities to enhancing the in-house IT resources available to its graduate students.

All staff members require access to modern computer facilities and the CDH must develop a rolling programme of purchase and replacement. There must be no distinction in the provision of resources between permanent and contract staff.

The department’s website will provide an increasingly important resource for staff, students and visitors and the School of History should invest resources in its further development to ensure its maximum utility. The University’s Computer Services must ensure that sufficient server space is available in order to facilitate this.

On a practical note, the PRG recommends that the School of History bow to the policy of Computing Services to support PCs rather than MACs and begin a process of migration to PCs.

5.2
Planning and organisation

The PRG noted the passing of the University Statute that creates a School of History from 1 September 2003. The School encompasses the four existing departments of History, effectively creating a single large department. The PRG was impressed by the enthusiasm with which members of the CDH promoted the concept of a School of History during the site visit. The School will bring challenges that can only be met satisfactorily if there is a genuine willingness to make significant changes and to embrace these changes with a departmental consensus.

Strategic planning

The School will have a staff that is as large as some Faculties and a range of disciplines that is extremely wide. While the willingness to develop the School is apparent, a clear vision within the CDH of how the new School should develop was not apparent to the PRG. It is vital that the School develop a strategic planning process without delay and produce a development plan with clearly defined goals and a timescale for their achievement. While the work of planning requires a dedicated team, it is important that the process be inclusive of all CDH staff - permanent and temporary, academic and administrative.

Head of School

The role of the Head of School will be crucial in the success of the new School structure. In essence, the Head of School is a Head of Department as defined in Statute 1 of UCD and must receive the full co-operation of all members of the School. The Head will have vital role to play in leading the strategic planning process as well as in the management of staff, students and resources.

Administrative Support

The Head of School will need the support of an effective Administration Office to assist in the implementation of the policies of the School as well as meeting its day-to-day administrative needs. It will be helpful to undertake a consultative process between the administrative staff and the Head of School, facilitated by the Personnel Department, to see how best to manage the process of transition to a School. This review will also provide the opportunity to examine the existing division of administrative responsibilities and the manner in which tasks are undertaken.

It is clear to the PRG that a person of high calibre must lead the administrative unit that serves the School and it is recommended that this post be held at the level of Administrative Officer. The PRG believes that this will, in time, allow the administrative functions of the School to be carried out by a complement of two permanent and one part-time staff. This recommendation must not be seen as threatening in any way the rights of the existing permanent members of the administrative staff nor is it an adverse comment on the manner in which they have carried out their duties. Rather it is a reflection on how best to deploy the resources of the School in the future.

Members of the academic staff are expected to accept administrative responsibilities as part of their normal activities. The allocation of these responsibilities within the new School must be carried out in a transparent manner and must both be equitable and seen to be equitable. However, many student-centred administrative duties, such as the organisation of tutorials, could be best managed by the Administration Office of the School.

Academic Staffing

The establishment of a School of History that subsumes the existing departments is a bold move. It will offer opportunities to develop new programmes and to promote research across traditional disciplinary boundaries as well as in areas of scholarship not traditionally associated with UCD.

The PRG appreciates the desire of the CDH, expressed in the SAR, to see academic staff numbers increase while ensuring that all four existing chairs in the CDH are quickly filled. However the PRG is of the view that these objectives cannot be attained at a time of contracting resources within the University sector. Moreover the establishment of the School of History offers an opportunity for a new vision of History in UCD and this should involve a reassessment of the existing chairs of History. Under these circumstances, the PRG recommends that the CDH, in consultation with the Faculty, make a clear choice between (a) maintaining the status quo of four established chairs with no additional permanent academic staff, or (b) merging two of the current Chairs and reallocating the resources thus released to the appointment of additional permanent academic staff. For many years two of the Chairs have been vacant and it is not obvious to the PRG that this has resulted in any lasting damage to the operation or success of the CDH. Furthermore, the CDH have a number of Associate Professors and there can be a reasonable expectation that other members of the CDH will achieve this rank in due course. It is therefore likely that there will be an acceptable number of senior staff at professorial/associate professorial level within the new School of History. The PRG believes that the new School would be better served by the addition, in the near future, of additional vibrant members of the teaching and research staff, at the early stages of their career, than by the filling of all four established chairs. This leads to the recommendations below which seem all the more appropriate because those holding Chairs within the new School of History will not be administrative heads of departments as heretofore.

The PRG recommends that as soon as is practicable the Chair of Medieval History and the Chair of Early (including Medieval) Irish History be merged into a single Chair of Medieval History (including the subject area of Early (including Medieval) Irish History). Equally, the Chairs of Modern History and Modern Irish History should be merged into a single Chair of Modern History (including Irish History) when the opportunity arises. The University should appoint a pre-eminent scholar and academic leader in Modern History from among candidates who may include specialists in Modern Irish History. Similarly in the case of the Medieval Chair the University should appoint a pre-eminent scholar and academic leader in Medieval History from among candidates who may include specialists in Early (including Medieval) Irish History.

It is the view of the PRG that the financial resources released by these changes should be reallocated to new lectureships in areas to be determined by the School of History. Precedent within the University would suggest that two lectureships should be substituted for each of the Chairs.

The PRG understands the concern that minority areas might come under pressure within the new School and that the new structure outlined above might increase such pressure. The PRG wishes to make it clear that it sees the area of Early (including Medieval) Irish History as important to the School. It makes a strong recommendation to both Faculty and the University that the area of Early (including Medieval) Irish History is not permitted to fall below two permanent academic staff.

The PRG recognises that it may be some time before the opportunity arises to create the new lectureships outlined above. Therefore, subject to the acceptance by the CDH of the recommendations on the merging of chairs, the PRG recommends strongly to the Faculty that it provide sufficient funds for one additional permanent lectureship immediately in the area of Early (inc. Medieval) Irish History.

It is hoped that the School of History will see the appointment of a considerable number of young staff to permanent positions in the near future. It is important that these people receive appropriate induction. The PRG noted the intention of the University to introduce, as soon as possible, a programme of Probation and Induction for new staff and it recommends to the CDH that it embrace this process as a means of improving the integration of new staff members. In particular it is important that they have clarity in the terms and conditions of their appointment (especially salary and pension); that appropriate opportunities be provided to develop their skills as teachers and researchers; and that they be facilitated in their acquisition of tenure as quickly as possible. It is particularly important that the advice and experience of older established researchers on appropriate forms and avenues of publishing be made available to new staff. The present CDH guide for new staff does not meet these needs; it should be revised and replaced as a matter of urgency.

Contract appointments

The PRG expressed concern with the number of short-term contract appointments. Some have arisen because of the success that members of the permanent academic staff have had in securing research leave. Others result from the release of academic staff to undertake key roles in University administration or in research institutes. On the one hand, it is obviously to the credit of the CDH that staff should be recognised in this manner and be in such demand. Having young academics on the staff brings additional energy and enthusiasm. However, having so many members of the permanent staff on leave at any one time is not conducive to proper planning and can militate against the delivery of quality teaching programmes. The fact that such leave is not entirely under the control of the CDH adds to this concern. A clearer strategy by the CDH on the management and organisation of release for such activities is clearly needed.

The PRG felt that it was undesirable to keep contract staff on rolling temporary contracts for a number of years. This was not conducive to career planning for the staff involved. Staff who are appointed on short-term contracts should be provided with particular guidance on how to make the most of their contract to enhance their career development and chances of future employment, recognising that this might be in another institution.

Committees

The PRG commends the CDH on the establishment (and re-establishment) of a number of important departmental committees. However, the terms of reference of some committees are not obvious and there is a need for clarity and transparency particularly in the method of appointment of staff to committees, in the duration of an individual’s service and in the duties s/he is expected to perform on any committee.

A Curriculum Committee must be (re-) established as a matter of urgency. This committee should be broadly based and be a Standing Committee of the new School of History. The role of this committee should include the regular review of all aspects of the curriculum and it should also have responsibility for ensuring that the curriculum is coherent and relevant.

Budgetary planning

The budgets provided by the Faculty to the CDH under the headings of “supplies and travel” and “tutors and demonstrators” are modest but in the latter case, at least, was deemed adequate by the CDH. However, if the information technology recommendations outlined are to be implemented it is clear that the “supplies and travel” budget will be put under pressure.

Within the SAR there was no clear picture of budgetary analysis or planning which are increasingly important as the Irish Universities enter a period of fiscal stringency. However, the PRG recognised that the CDH have experienced major administrative difficulties during the recent past, due in the main to matters outside its control. Nonetheless, it is very important for the future that this function be developed within the School.

Professional development

Continuing professional and personal development should be part of the normal activities of all staff members. It is clear that some members of the CDH engage regularly in such activity. However, the PRG recommends that the School of History should not rely on University initiatives alone but should devote a proportion of its resources to this area.
5.3
Taught programmes

The CDH provide a wide-ranging programme of studies at undergraduate level and participates fully in the evening Modular programme. The level of recruitment to the History programmes over the last number of years has been extremely high with First Arts numbers increasing by 21 percent between 2001 and 2002. There has also been an increase of almost 10 percent in those choosing to continue with History into the Second Year. The popularity of History is also revealed by the easy filling of all places for the Mode I course. Students recruited directly to the latter programme are of high quality, being required to have significantly higher entry points than for ordinary admission to First Arts. There is also a high take up of History courses in the Modular degree.

Graduate students may pursue taught MA programmes or follow a research-oriented path towards the MLitt and PhD degrees. In addition, the CDH are a popular destination for students undertaking a Junior Year Abroad (JYA).

BA programme

The undergraduate programme was reviewed by the CDH in the very recent past as outlined in the CDH document, Syllabus 2002. Both staff and students expressed satisfaction with the First Year programme.

The current Second-Year Framework course attracted more criticism at all levels of the department than any other part of the course and requires reform. The purpose of the Framework course was unclear to students, nor was the role of tutorials clear. The course appears to deal with important issues of textual analysis, which is appropriate to a History syllabus, but it has a limited chronological focus and a lack of coherence. There is a clear desire within the CDH to review this part of the programme. The PRG endorses this and recommends that the Curriculum Committee undertake such a review as a priority.

The Curriculum Committee should also address the need to distinguish between the aims and structure of teaching in the Second and the Third Years. There appears to be a strong case for the introduction of more broadly-based second-year options.

The PRG noted the continuing debate within the CDH about the nature of the core curriculum. The role of Irish History in the curriculum should be addressed. At present, the only obligatory element within the three-year programme is one pre-1700 course, the case for which is accepted by the PRG. It is, however, possible at present to graduate in History without taking any course in Irish History. Any review of the curriculum should also address whether there should be a particular geographic focus to the courses on offer.

The information provided to students about their programmes meets their needs and the PRG commends the brightness and liveliness of some of the new information brochures that have been produced. The service to students will be improved, however, if there are academic staff members who have responsibility for particular parts of the programme. The PRG recommends that a member of the academic staff be appointed as co-ordinator for each of the undergraduate years and for the Modular degree programme. Amongst other duties, the co-ordinators would take responsibility for communication with students concerning the course programme.

BA Modular programme

The PRG noted, with approval, that the BA Modular programme is accepted as an important part of the activities of the combined departments. Students spoke warmly of how interesting they found the programme. However, the fact that it is not possible to transfer from the Modular programme to the day programme was a matter of regret for some students. This is a matter that the Faculties of Arts and Human Sciences might usefully examine.

It is important that students taking the Modular path receive a comparable educational experience to the day students. To that end, it is recommended that the School of History draws on members of the academic staff at all grades in the provision of courses.

Taught MA programmes

The PRG welcomes the development of a number of taught MA programmes and feels that there is scope for further developments in these areas. The role of the graduate director has proved very valuable in providing clarity and co-ordination in this area. However, there is a perceived degree of unevenness in the demands made on students following different programmes, which should be addressed immediately.

There is potential to develop new programmes at graduate level from within the existing resources of the CDH. Not only will these programmes meet a clear educational demand, they have the potential to provide an additional income stream to the CDH. The precise relationship between the recruitment of additional graduate students into these programmes and the allocation of additional resources to the CDH should be clarified with the University and Faculty prior to the introduction of such programmes.

JYA programme

It is clear that History is a popular choice for JYA students and the CDH are commended for their success in this programme. Moreover this activity provides an important flow of income. The PRG is strongly of the view that this income should not be used to employ additional administrators but rather should be used to provide additional resources for research and teaching and learning to the School and its members. It is unsatisfactory that the JYA fund within the CDH appears to be currently in deficit and appropriate action must be taken to correct this as soon as possible.

5.4
Teaching and learning

It is clear that the members of the CDH enjoy their teaching role and take it seriously. There is an obvious concern to provide the best possible educational experience to their students. Students commented favourably on the enthusiasm, commitment and approachability of staff. In addition, staff commented on the collegial spirit within the CDH and the willingness of staff to work together and to engage with each other in an active and energetic way.

Graduate students

There is a lively community of graduate students within the departments and it is important that they be nurtured and integrated fully into the CDH.

The current system of recruitment of graduate students appears to be unduly informal. The PRG recommends that the standard recruitment process for graduate students (particularly PhD students) should involve a personal interview, with two staff members where possible, to ensure that the incoming students are provided with appropriate direction and information.

The experience of graduate students undertaking degrees by thesis is very positive. They speak of the ready availability of access to their supervisors and to advice generally. All graduate students spoke warmly of the efforts made by the CDH to look after their interests. However, it is in the interests of all that the CDH establish formal monitoring of progress on a regular basis.

The PRG has mentioned, with approval, the activities of the postgraduate director and the postgraduate secretary. There is some concern among the students that there are gaps in the information provided on what, precisely, is expected of them. While the PRG accepts that the information is available, and is published on the web, it is important not to assume that it is accessed by all students. This information should be brought to the attention of students on a regular basis.

There is a need to include all graduate students and research fellows in the communications networks of the School of History and to improve their general integration into the life of the School. There are already seminar programmes and opportunities to present papers at colloquia. The PRG recommends that this be retained and built upon and that all graduate students should be encouraged actively to participate in research seminars to which the academic staff are invited.

Tutors

Graduate tutors play a crucial role in the First Year programme where they provide the ancillary teaching to the lectures given by the academic staff. While it is clear that tutors are happy in their relationship with the CDH, it should not be assumed that tutors have the necessary skills for undertaking their task. It is recommended that the CDH undertake a review of the resources available to tutors to develop their teaching skills.

Tutorial teaching is an important part of the career development of doctoral students in particular. However, this opportunity is not currently available to all doctoral students. The system of selecting tutors should be more transparent and the departments should, as far as is practicable, give preference to UCD History graduate students when the selection of tutors in the subject is made each year.
It was unclear to the PRG (and some of the tutors) whether tutorials in First Year have the narrow aim of preparing students for examination or whether the aim is to develop critical thinking and essential skills. Tutors appear to spend a great deal of time trying to ‘second-guess’ the examinations on behalf of their students. This is clearly not the purpose of tutorials and this issue needs to be addressed in an information and guidelines document provided to tutors.

Essay writing builds essential skills and the PRG was pleased to see that it formed an important part of the tutorial programme in all years. However, in First Year, the programme of essays and their titles should be decided centrally to ensure consistency in standards and in the demands placed on students. This is also important given the need, following CDH policy, to avoid repetition of essay material in examinations. It should be part of the role of the year co-ordinator to ensure standardisation in marking as there appears to be no mechanism for ensuring uniformity of marking standards among tutors. Tutors and students will find it useful to have written guidance on what is expected in essays to achieve particular grades.
At present there is a significant contradiction between the written notification given to students that attendance at tutorials is compulsory and the fact that, in practice, there is significant absenteeism (as in other UCD departments). It was reported to the PRG that average attendance in Second-Year tutorials is currently 60 percent. Though it would be unrealistic to expect a complete resolution of the current contradiction between theory and practice, the PRG recommends that further consideration be given to identifying ways of diminishing absenteeism and to appropriate sanctions for persistent non-attendance.

Teaching development

The teaching environment is changing rapidly as UCD embraces new modes of instruction and delivery. Currently there is a heavy diet of lectures across all three years of the programme in the CDH, and even higher in the Modular degree. The PRG recommends strongly to the members of the CDH that they investigate the possibilities and opportunities offered by different modes of learning (seminars, group work, workshops, short dissertations etc.) and the use of electronic media and e-learning to enhance the educational experience of their students. The Centre for Teaching and Learning will prove a useful resource and the President’s Teaching Awards and Grants offers a vehicle for experimentation.

‘The Marathon’ in Second Year Mode I is an imaginative and stimulating mechanism that enables students to work on their own initiative and within a group. Consideration might be given to introducing at least some of the approaches it follows to the student body as a whole.

At present there is a limit on the percentage of marks that a student may obtain by continuous assessment. The PRG understands that this limit is under review by the Faculty. If the percentage available is increased, the CDH should give consideration to having courses examined entirely by continuous assessment.

The University’s strategy document on Teaching and Learning should form part of the discussions that take place within the School.

Language skills

The PRG took particular note of the concern expressed regarding the lack of language skills among the student population. This has proved an intractable problem in most anglophone universities and no easy solutions suggest themselves. However, the departmental Self-Assessment Report, despite identifying the lack of language skills as ‘one of our great current weaknesses’ with serious implications for future development, makes no suggestion for a strategy to remedy these weaknesses. The PRG recommends that the Curriculum Committee draws up a programme to increase the opportunities to develop language skills within the School of History and to consider ways of giving credit for skills obtained. At the graduate level, the PRG notes the successful introduction of a compulsory Latin course in the Medieval Studies MA and the teaching of Old Irish to students in the Department of Early (including Medieval) Irish History. The PRG recommends that consideration be given to the possibility of including second language courses and/or courses requiring the use of second languages in MA courses.

Staff teaching duties

It is important that students of the CDH be allowed to benefit from the knowledge and experience of all members of the CDH but it is equally important that the teaching load be shared as equitably as possible. Although it is in line with University policy that teaching be informed by the research of the staff member, the needs of the History curriculum are such as to require that staff members teach outside their immediate areas of research specialisation. This will assist the introduction of more broadly-based Second-Year courses.

The allocation of teaching and administrative duties within the new School of History must be carried out in a transparent and equitable manner. The Workloads Committee of the CDH is urged to note the systems being applied in another large department in the Faculty of Arts by which all teaching and administrative duties within the department are allocated points; the points count of each member of the department is published within the department so that all may see that teaching and administrative loads are fairly shared. The Workloads Committee should take account of the heavy marking burden faced by staff with large classes.

Grades awarded

There has clearly not been the grade drift found in the UK. The proportion of higher grades achieved by CDH students, according to the statistics provided, has tended to be lower than in the UK but the PRG accepts that this distribution is in line with the experience generally within the NUI. The examinations are well administered and rigorous, as external examiners’ reports confirm. The PRG was impressed with the commitment of the CDH to blind double-marking, particularly given the resource implications of such a process and the fact that it is uncommon within the Faculty.

There is nonetheless a perception, particularly among First Years and Modular students that it is virtually impossible to obtain marks over 70 percent. This perception needs to be addressed by the CDH because of the demoralising effect it may have on students. Whilst there should not be any grade inflation there should be no barriers to the attainment of its students. In dispelling any such perceptions, it is essential that full documentation for all courses, including clear marking criteria, should be readily available to academic staff, tutors and students.
5.5
Research and scholarly activity

It is evident that the members of the CDH are research active and that work of high quality is produced. Additionally, the contribution that members of the CDH have made to Irish civil society has been very significant and continues to be so. Both through their scholarship and their involvement with scholarly activities, UCD historians bring great credit to the University. The standing of members of the CDH has been recognised by their appointment to senior positions both within and without the University. They are strongly represented in the Royal Irish Academy and play key roles on various National Commissions and Committees. The success rate in obtaining Government of Ireland Senior Research Fellowships has been above the norm.

Perhaps inevitably because of this engagement with Irish affairs, the CDH have been less prominent on an international stage, despite their obvious potential to have a high profile. However, the University has decided that it wishes to place UCD on a higher international plane and the PRG recommends to the CDH that they accept this challenge.

The PRG believes that the reputation of the CDH and the new School will be enhanced if academics broaden the horizon of their publishing efforts to seek publishers of international repute and distribution for a significant proportion of their research output. Greater emphasis should be placed by the new School on encouraging the production of monographs.

The programme of semester leave was spoken of very favourably by members of the academic staff. The PRG is pleased to see such a programme in place and also welcomes the research presentations given by all staff members at the end of leave as a model that could be used by other departments. However, concern was expressed by members of staff that this leave did not always include relief from administrative duties. Since the main purpose of granting the leave is to encourage devotion to research, it is very important that the opportunity not be diminished by avoidable distractions.

Academic staff must be encouraged to use all University and Faculty resources that promote research. However, it is recognised that research often must be financed to a great extent from personal resources. This burden frequently falls unfairly on staff in particular research areas and it is unreasonable to expect such staff to diminish their salaries to undertake their research. Part of the problem is that Ireland is an island and travel anywhere is more expensive than for almost anywhere else in Europe. This is an issue for the University and Faculty in the allocation of resources but one which must be continually addressed if staff are to achieve the targets that have been set for them. In particular it is recommended that the University maintains and fosters its current discretionary Conference Allowance and Travel Awards schemes.

5.6
External relations

The PRG recognises that the CDH are deeply embedded in the life of the University at all levels and that members of staff make important contributions to other departments and centres in the University and beyond. The CDH are particularly strong in their connections with the wider community and enjoy a high public profile in the media.

It is evident that the departments of History play an important role in developing leaders in civil society. The PRG had the opportunity to meet with a number of these covering a wide spectrum of careers and they, without exception, felt positively disposed to the CDH. More can be done in drawing on this goodwill. The possibility of external funding or sponsorship to improve departmental graduate facilities and to establish travel bursaries, studentships and post-doctoral fellowships should be explored energetically.

5.7
Support services

Library

The Library is critically important to the success of the School of History. The PRG was impressed with the resources available to support the CDH’s teaching. The range of periodicals bears very favourable national and international comparison and the availability of funding for books was seen to be satisfactory by staff and PRG alike. The PRG was impressed by the forward-looking and facilitatory attitude of the Library staff.

It is reasonable to expect that students buy core texts but it is important that they should be available. The CDH can assist in this process by ensuring that core texts are in print and that the Campus Bookshop has been informed of the likely demands. Students should also be informed of the potential of the internet for both new and second-hand books.

The PRG recognises that there are greater difficulties in developing the research resources of the Library. It is clear that funding has been a barrier to the purchase of what would be regarded as central research tools. Ready access to the National Library of Ireland, the National Archives, Marsh’s Library, the Royal Irish Academy, the King’s Inns and other libraries and repositories has helped diminish the impact on research. The solution to this problem lies within the compass of neither the CDH nor the Library but is an issue for the University.

The PRG recommends that the formal mechanism of consultation on Library provision between Heads of Services and Departments as outlined in the Teaching and Learning Policy and Strategy of the University (Sept 2002) be implemented as soon as possible.

Computing Services

Staff and graduate students believe that the current level of computer support provided to the CDH is inadequate, particularly in terms of the current network infrastructure and computer hardware. The PRG concurs with this belief. Specific recommendations have been made to the CDH in relation to IT provision. The relationship between the CDH and Computing Services has not been as productive as it might have been. The CDH’s use of MACs rather than PCs has not improved the situation. It is recommended that the CDH give a member of staff specific responsibility for liaison with Computing Services. This will help build an understanding by both parties of the relationship between them and of the level of service which can be provided.

Personnel Department

There is a strongly-held view among contract staff that they have not been adequately informed about the nature of their employment relationship with UCD. Members of the CDH have complained that contact with the Personnel Department has been difficult and patchy and that it has made management more difficult.

It is clear to the PRG that, as a matter of urgency, there needs to be an interaction with the Personnel Department at a high level to (a) see how information flows can be improved; (b) clarify the areas of responsibility between CDH, Faculty and Personnel and (c) put structures in place to improve efficiency.

The fact that contract academic staff who do the same job within the CDH are on significantly different rates of pay seems to the PRG to be highly unsatisfactory and it is recommended that this matter be addressed by the CDH in consultation with the Personnel Department as a matter of urgency.

6.
OVERALL ANALYSIS OF STRENGTHS, WEAKNESSES, OPPORTUNITIES AND THREATS /CONCERNS (SWOT ANALYSIS)

6.1
Strengths

· The staff of the CDH have a high reputation for academic excellence in Ireland and, in several instances, internationally.

· Members of the CDH are research active.

· The system of sabbatical research leave operated and encouraged by the CDH maintains the research activity and helps foster the research ethos within the CDH.

· The contribution of the academic staff of the CDH to the life of the University and to civil society in general is very significant.

· There is an impressive level of genuine collegiality permeating the CDH and a clear willingness to embrace new challenges.

· History at UCD is a popular subject choice among students and the CDH provide a large range of courses.

· There is a commitment to providing students at all levels with the best possible university experience.

· The CDH have developed a vibrant and lively graduate school. Graduate students have been very successful in achieving IRCHSS scholarships.

· The CDH have broadened their graduate programmes to include a number of Taught MA courses which have proved popular.

6.2
Weaknesses

· There is a lack of strategic planning and of a development plan for the new School of History.

· The large number of temporary and short-term academic staff makes long-term planning difficult and may harm the coherence of the teaching programme.

· There is no formal mentoring system for new members of staff.

· The current Second Year curriculum is perceived by both staff and students as being in need of major change.

· Course programmes currently reflect the availability of staff rather than the needs of a coherent curriculum.

· There is no continuing process of curriculum review and revision.

· A number of the tutors are not postgraduate students of the CDH.

· Research output within the CDH has tended to have a national rather than international focus.

· Facilities available to graduate students within the departments are inadequate.

· Current recruitment procedures for postgraduate students are too informal.

· The computer infrastructure within the CDH is inadequate.

· The distribution of staff rooms, lacking contiguity within the JH Newman building, is not conducive to fostering collegiality.

6.3
Opportunities

· The new School of History offers opportunities to develop new teaching and research programmes.

· The new School of History offers opportunities for new management structures.

· The new School of History offers the opportunity to break from historical departmental staffing structures and to consider new ways of increasing the complement of new academic staff.

· The contract staff bring a vitality to the CDH that can be utilised to great effect in teaching and research.

· Improved funding opportunities (e.g. the Humanities Council) exist for academic staff and young researchers in History.

· The website can be developed as a fruitful source of information, publicity and for recruitment purposes.

6.4
Threats / Concerns

· The large size of the new School of History raises concerns about fragmentation and a loss of collegiality.

· The new School of History will require a clearly defined strategic vision, with new management structures, and the cooperation of all staff in order to successfully make the transition from the current departmental structure.

· Diminution of the financial resources provided to the CDH could hinder the development of the new School of History.

· The lack of adequate space for postgraduate students.

· Need for the Personnel Department, in consultation with the new School to provide greater clarity and transparency in issues regarding contract details, pensions and salary levels for contract staff.

7.
RECOMMENDATIONS FOR IMPROVEMENT

The recommendations that follow are organised, for convenience, under the same headings as used in Section 5 of this report. They are further classified in terms of whether, in the opinion of the PRG, the responsibility (or ability) for taking action on these recommendations lies with the CDH or the Faculty / University. A reference to the CDH is taken to mean a reference to the School of History once it becomes operational. They must be read in conjunction with Section 5 of this report.

Staff Offices and Departmental Space (Section 5.1)

It is recommended that:

1. The CDH capitalise on their achievements in the display space in the departmental area;

2. The CDH review their current space usage, in consultation with the Faculty, with a view to improving the space available to graduate students;

3. The CDH begin a rolling programme of upgrades to their IT resources including those for graduate students and contract staff. This should also involve a process of migration to PCs;

4. The Faculty facilitate the making of the CDH more spatially contiguous;

5. The Faculty give urgent attention to the provision of essential additional storage space;

6. The University assist in the provision of the resources necessary to update the teaching facilities within the CDH, including the provision of audio-visual equipment such as video and data projectors.

Planning and Organisation (Section 5.2)

It is recommended that:

7. The CDH begin a strategic planning process immediately in order to produce a development plan with clearly defined goals and a timescale for their achievement;

8. The CDH (specifically the new Head of School) begin a consultative process with the administrative staff, facilitated by the Personnel Department, to see how best to manage the process of transition to a School of History and to take the opportunity to examine the existing division of responsibilities and the manner in which tasks are undertaken;

9. The CDH (specifically the new Head of School) begin a process to ensure that the administration of the new School of History is led by a person at the grade of Administrative Officer and that, over time, the Administration Office is staffed by a complement of two permanent and one part-time staff;

10. The CDH/School of History agree to merge the Chair of Medieval History and the Chair of Early Irish (including Medieval) History into a single Chair of Medieval History (including the subject area of Early (including Medieval) Irish History) as soon as is practicable in return for a Faculty guarantee to reallocate the funding to the creation of two new lectureships in areas to be determined by the School;

11. The CDH/School of History agree to merge the Chairs of Modern History and Modern Irish History into a single chair of Modern History (including Irish History) when the opportunity arises in return for a Faculty guarantee to reallocate the funding to the creation of two new lectureships in areas to be determined by the School;

12. Upon acceptance of recommendations 10 and 11 by the CDH/School of History, the Faculty provides sufficient funds for one additional permanent lectureship immediately in the area of Early (inc. Medieval) Irish History;

13. In order to protect the area of Early (including Medieval) Irish History, the Faculty makes a commitment not to permit the area of Early (including Medieval) Irish History to fall below two permanent academic staff;

14. Academic staff in the CDH continue to accept administrative responsibilities as part of their normal activities but that a transparent system for the allocation of such responsibilities be agreed and introduced. Administrative duties as well as teaching should be assessed for workload purposes.

15. A member of the academic staff be appointed as co-ordinator for each of the undergraduate years and for the Modular degree programme.

16. A broadly-based Curriculum Committee be established as a matter of urgency as a standing committee of the School of History;

17. New systems of budgetary analysis and financial planning be developed for the School of History;

18. The Faculty provide details of up to date FTE figures for the CDH in a timely fashion to facilitate budgetary and other planning;

19. The CDH, in consultation with the Faculty, develop a strategy on the management and organisation of release for permanent staff members for research or administrative purposes;

20. The CDH develop programmes of induction and development for new staff members, including those on contract, as outlined in Section 5.2 of this report.

21. The School of History not rely on University initiatives alone to fund the continuing personal and professional development of its staff but devote a proportion of its resources to this area.

Taught Programmes (Section 5.3)

It is recommended that:

BA Programme

22. The Curriculum Committee undertake, as a priority, a review of the Second Year programme;

23. The Curriculum Committee consider the nature of the core curriculum;

BA Modular Programme

24. The School of History continue to be fully involved in the Modular programme and draw on members of the academic staff at all grades in the provision of courses.

Taught MA Programmes

25. Greater co-ordination be undertaken across the taught MA programmes to ensure a consistent experience for all students.

26. The CDH examine the possibilities for new graduate level programmes.

27. Funding from the JYA programme not be used to employ additional administrators but rather be used to provide additional resources for research and teaching and learning to the School and its members.

5.4
Teaching and Learning (Section 5.4)

It is recommended that:

28. The standard recruitment process for graduate students should involve a personal interview, with two staff members where possible;

29. The CDH institute a formal process for monitoring the progress of all graduate students;

30. The CDH exploit opportunities for recruiting more high quality graduate students from abroad;

31. The CDH initiate procedures to ensure that graduate students and research fellows are better integrated into the communications networks of the School of History;

32. The CDH undertake a review of the resources available to tutors to develop their teaching skills;

33. The system of selecting tutors be more transparent. As far as is practicable, UCD History graduate students should be given priority for appointment as tutors;

34. The role of tutorials in the First Year programme be clarified. Essays titles and essay deadlines should be decided centrally and systems should be put in place to ensure consistency of marking between tutors;

35. A new information and guidelines document be produced by the CDH for tutors to identify clearly their duties, to provide assistance and support in the implementation of their tutoring and to establish clear guidelines on marking standards.

36. Teaching staff in the CDH investigate the possibilities and opportunities offered by different modes of learning (seminars, group work, workshops, short dissertations etc.) and the use of electronic media and e-learning to enhance the education experience of their students;

37. The University’s strategy document on Teaching and Learning form part of the discussions that take place within the School;

38. The provision of opportunities to develop language skills among undergraduates continue within the CDH and be further developed;

39. Consideration be given to the possibility of including second language courses and/or courses requiring the use of second languages in MA courses;

40. It be acknowledged that the needs of the History curriculum require that staff members teach outside their immediate areas of research specialisation;

41. The allocation of teaching and administrative duties within the new School of History be carried out in a transparent and equitable manner.

42. The CDH invest further resources in the development of its website;

43. The University provide sufficient server resources to permit the full potential of the departmental website to be realised.

Research and Scholarly Activity (Section 5.5)

It is recommended that:

44. Academic staff broaden the horizon of their publishing efforts to seek publishers of international repute and distribution for a significant proportion of their research output;

45. Monographs be a more important focus of publication than hitherto;

46. The programme of semester leave continue but be enhanced to ensure that staff are free of administrative responsibilities, in so far as this is possible;

47. The University and the Faculty maintain and foster mechanisms for the provision of financial support for staff who must undertake research abroad.

48. The CDH encourage and promote regular departmental seminars to be open to all academic staff, postgraduates and interested senior undergraduate students.

External Relations (Section 5.6)

It is recommended that:

49. The CDH make use of the fact that it has many graduates in positions of influence both at home and abroad who are very well disposed to the CDH.

5.7
Support Services

It is recommended that:

50. Recognising that it is reasonable to expect that students buy core texts, the CDH assist in this process by ensuring that core texts are in print and that the Campus Bookshop has been informed of the likely demands;

The Library

51. The University recognise the need for additional funding for the Library to permit the CDH to fulfil the research mission given to it by the University;

52. The formal mechanism of consultation on Library provision between Heads of Services and Departments as outlined in the Teaching and Learning Policy and Strategy of the University (Sept 2002) be implemented as soon as possible.

Computing Services

53. The CDH give a member of staff specific responsibility for liaison with Computing Services.

Personnel Department

54. As a matter of urgency, the CDH initiate discussions with the Personnel Department at a high level to (a) see how information flows can be improved; (b) clarify the areas of responsibility between CDH, Faculty and Personnel and (c) to put structures in place to improve efficiency.

55. The CDH, in consultation with the Personnel Department, address, as a matter of urgency, the fact that contract academic staff who do the same job are on significantly different rates of pay.

8. THE RESPONSE OF THE COMBINED DEPARTMENTS OF HISTORY/SCHOOL OF HISTORY

 TO THE PRG REPORT

Preface: After discussions with the Director of Quality Assurance, the CDH’s original response was abbreviated to conform with the requirements of the QA Office.

The Combined Departments of History (CDH)/School of History welcome the report of the Peer Review Group (PRG). They wish to thank the PRG for its visit and report, and to express appreciation of its members’ helpful suggestions concerning the areas in which we could develop and improve our service. We have already established an internal committee to oversee the implementation of those recommendations that fall within our remit.

One of the principal recommendations of the PRG’s Report concerns the merging of our two Modern History chairs – in return for the creation of four new permanent lectureships. With the exception of one member we accept these recommendations, although in some cases we do so with reservations, and we note that the PRG shares our commitment to enhance our traditional strength in Early (including Medieval) Irish History.

We wish to address the following matters arising from the PRG Report and recommendations.

6.2:
Lack of Strategic Planning. The CDH’s existing strategic plan, whose starting point was the statute for the School of History has now been altered by the helpful recommendations of the PRG.

Tutors: All things being equal, the CDH favours its own graduates.

Focus of Research Output: Most CDH members have published and continue to publish their research in the international forum.

7.2:
The CDH will make representation to the Faculty of Arts to provide more space and improved facilities for postgraduate students and staff.

7.3:
According to the University’s Computer Services, UCD has the largest networked group of Macs in Europe, and it does not intend to move to PCs.

7.9:
Until it is possible for the CDH to implement point 9, they would welcome support from the University or the Faculty – in the form of funding half the salary of one of the executive assistants currently in office.

7.15:
Discussions have been held and will continue to be held to examine the best means of implementing a pattern of Year Heads (or Co-ordinators).

7.16:
A permanent curriculum review committee with rotating membership has been established.

Taught Programmes: We fully endorse the recommendations for taught programmes, and our reforms in this respect will be operational from September.

7.28:
This is an ideal in both 2002 and 2003, some of them from foreign countries, it would not be practicable to interview everyone.

7.29:
The CDH have always had a formal procedure for monitoring the progress of postgraduate students.

7.31:
Almost all our postgraduate students now have email addresses, and anything that is considered of interest is forwarded to them.

7.32:
Tutors receive an induction course and have access both to the director of tutorials and his assistants.

7.34:
The role of tutorials and their requirements are set out in the respective year-booklets. The CDH already have a review procedure that involves the director of tutorials and two academic staff assistants. It is regrettable that the PRG did not seek the opportunity to discuss First Year tutorials with the director of tutorials

7.45-47:
We welcome these recommendations. We would also welcome greater assistance for research abroad by the Faculty and the University.

7.51-52:
The CDH welcome and endorse wholeheartedly the PRG’s recommendations in relation to the urgent need for the University to provide additional and substantial funding and support to the Library.

All the administrative staff in K107 should be acknowledged on this page of the PRG report for their contribution to the production of the Self-Assessment Report.

Finally, we would once again wish to extend our thanks to members of the PRG, both the historians from other universities and our colleagues from other departments in UCD, who gave so generously of their time and expertise.

The QA/QI Co-ordinating Committee of the Combined Departments of History/School of History, responding on behalf of the CDH/School of History.

September 2003.

Appendix 1

Departmental Space Resources

K107: Administrative Office. This is the administrative centre of the CDH and is occupied by the three full-time members of the administrative staff. The room was created in 1996 by turning two separate standard size offices into one larger space.

K114: Boardroom. This is used for meetings of the CDH, for examination board meetings and for undergraduate, postgraduate and staff seminars. It is also available for meetings of the Historical Association of Ireland and the Irish Historical Society. The room was extensively refurbished in 1999 with built-in cupboards for the storage of equipment, dissertations, the previous year’s examination scripts, and for the display of books, including those published by members of the CDH.

K115: Seminar Room: This is used for seminars and for tutorials. It is equipped with a built-in TV monitor and VCR. During the examination periods in May and August it accommodates the storage of examination scripts.

K115X: Tutors’ Room and Map Room: This was originally part of K115 and is separated from it by a partition wall. The room is used by the postgraduate tutors for marking essays and meetings. There are several old computers for use by tutors. The room is also used for the storage of a valuable collection of maps for use in teaching.

Academic Staff Offices:

Professorial offices: K108, K109, K112, K113, K117, D111 (this is part of an originally larger room). These are used for meeting students and colleagues, and for holding tutorials as well as for storing books, research, teaching and administrative materials.

Standard size offices: K101, K102, K103, K104, K105, K106, K116, J101, J105, J106, J107, J108, J111, A101, D109, D403, G107. These are used for meeting students and colleagues, and for holding tutorials as well as for storing books, research, teaching and administrative materials.

Smaller staff offices: In addition, the CDH use three smaller offices, originally designed for secretarial staff, K110, K111 and K118.

Other offices: Arts Annexe 210 (this room has been allocated to the Mary Ball Washington Professor of American History but is currently shared by three Government of Ireland Post-doctoral Fellows) & Arts Annexe 211 (rooms loaned by the Faculty of Arts); E16 (space loaned by Humanities Institute of Ireland). These are all temporary allocations of space.

Appendix 2

Production of the Self-Assessment Report

Overall revision and editing of SAR: Dr Declan Downey

Chapter 1: Department Details : Professor Seymour Phillips
Appendix 1: Draft Statute of School of History

Appendix 2: Guide to the CDH for new members of staff.

Chapter 2: Department Planning and Organisation: Professor Seymour Phillips
Appendix 1: The Administrative Year: preparations for the start of year

Appendix 2: CDH Budgetary Forecast; and sample of expenditure

Chapter 3: Taught Programmes: Dr Michael Laffan
Chapter 4: Teaching and Learning: Dr Michael Laffan
Appendix 1: First employment destinations of History graduates and on further study supplied by the Careers and Appointments Office.

Appendix 2: Student assessment of teaching based on analysis of student assessment forms.

Appendix 3: Syllabus development 1997-2003.

Appendix 4: Student course information and student notices.

Chapter 5: Research and Scholarly Activity: Dr Edward Coleman
Material provided by the Postgraduate Secretary of the CDH and the CDH Research Officer.

Appendix 1: Postgraduate Prospectus brochure: ‘Postgraduate Studies in the Combined Departments of History’, 2003-2004 (the brochure can also be viewed on the department website).

Appendix 2: Postgraduate Students’ Handbook, 2002-2003.

Appendix 3: UCD Postgraduate History Conference programmes, 2001, 2002.

Appendix 4: Postgraduate student numbers and completion rates, 1998-2002.

Appendix 5: Background of Current Postgraduate Students: age, academic qualifications, year of registration, research area.

Appendix 6: Comparative survey of postgraduate degrees offered by a selection of Irish and UK universities, 2000-2001.

Appendix 7: MA course timetables, 2002-2003: Medieval Studies, Early Modern History, Twentieth Century Irish History, History of International Relations.

Appendix 8: Research Orientation Seminar Timetable, 2002-3.

Appendix 9: The postgraduate year and related tasks.

Appendix 10: Areas of administrative responsibility.

Appendix 11: Open Postgraduate Seminar series programme, 2002-2003.

Appendix 12: CDH Small Grants Fund disbursements, 2001-2, 2002-3.

Appendix 13: The UCD History Review, 2002, Table of Contents.

Appendix 14: Pages: Table of Contents.

Chapter 6: External Relations: Dr Declan Downey
Chapter 7: Support Services: Professor Seymour Phillips

Material provided by CDH Senior Executive Assistant Administrator, the Humanities Librarian and the University Librarian.

Appendix: Library Funding

Chapter 8: Overall Analysis and Recommendations

First draft written by Professor Seymour Phillips and revised by Dr Declan Downey with the aid of members of the Committee and in the light of comments of members of the CDH.

General Appendices:

Appendix 1: CVs of members of the academic staff of the CDH.

Appendix 2: CVs of members of the administrative staff of the CDH.

Appendix 3: Digest of opinions expressed in academic staff questionnaire.

Appendix 4: The use of information technology in the CDH.

Appendix 3

QA/QI Site Visit Timetable

Combined Departments of History

Monday, 31 March 2003

18.00

PRG met, Stillorgan Park Hotel

19.30
Dinner hosted by the Vice-President for Research

Tuesday, 1 April 2003
All meetings took place in the Combined Departments of History Boardroom, K114

9.00-9.30
PRG met

9.30-10.30
PRG met with Co-ordinating Committee

10.30-11.00
PRG to meet Dean of Arts over coffee (see below)
11.30-12.30
PRG met Chair, Combined Departments of History

12.30-13.00
PRG to meet Acting Head, Early (including Medieval) Irish History (see below)
13.00-14.00
Working Lunch for PRG

14.00-14.30
PRG met Acting Head, Medieval History

14.30-15.00
PRG met Head, Modern Irish History

15.00-15.30
PRG met Head, Modern History

15.30-17.15
PRG met academic staff. Initially the meeting was with those not on the co-ordinating committee but it was then broadened to include all academic staff.

17.15-18.00
PRG viewed facilities of the Department

19.30

PRG only, working dinner in hotel

Because of the illness of the Dean of Arts and a family bereavement in the case of the Acting Head of Early (including Medieval) Irish History, the timetable of the first morning of the site visit was altered. The Acting Head of Early (including Medieval) Irish History was met early on Thursday morning. A visit was undertaken to the Library to examine the holdings and to discuss library policy with the Humanities Librarian. A consultation was held with the Registrar, and the Dean of Arts was later spoken to by phone on the evening of 1 April and again on evening of 2 April 2003. The PRG is very grateful to all for their help and co-operation at very short notice.

Wednesday, 2 April 2003
All meetings took place in the Combined Departments of History Boardroom, K114
9.00-9.30
PRG met

9.30-10.00
PRG met tutors

10.00-11.00
PRG met with postgraduate students

11.00-11.30
Coffee

11.30-12.30
PRG met with undergraduate students

12.30-13.00
PRG met with administrative staff

13.00-14.30
PRG lunch with graduate employers

14.30-17.30
PRG undertook a series of meetings with individual staff members

17.30-18.00
PRG met Modular students

19.30
PRG only, working dinner in hotel

Thursday, 3 April 2003

Venue :
All meetings took place in the Combined Departments of History Boardroom, K114

9.30-10.15 PRG met Temporary / Contract Lecturers

10.15-11.30
PRG held a number of additional meetings with staff members including a meeting with the Acting Head of Early (including Medieval) Irish History. It was also possible, at short notice, to arrange a meeting with the Head of Personnel.

11.30-13.00
PRG work on PRG report

13.00-14.30
Working lunch, PRG only

15.00-15.30
PRG met Heads / Acting Heads of the four History Departments

15.30-16.00
Coffee for PRG

16.00-17.00
Exit presentation to all CDH staff

PAGE
27

