University College Dublin

Quality Assurance / Quality Improvement

Peer Review Group Report

Department of Spanish

Academic Year 2004/2005

April 2005 

TABLE OF CONTENTS

1. The Department


5

1.1 
Location of the Department


5

1.2 
Staff


5

1.3 
Courses and Programmes


6

2. The Departmental Self-Assessment


7

2.1
The Co-ordinating Committee


7

2.2
Methodology Adopted


7

3. The Site Visit


9

3.1
Timetable


9

3.2
Methodology


10

3.3
General Comments


13

4. The Peer Review


14

4.1
Methodology


14

4.2
Sources used


14

4.3
Peer Review Group's View of the 

Self-assessment Report


15

5. Findings of the Peer Review Group


16

5.1
Departmental Details


17

5.2
Planning and Organisation


18

5.3 
Taught Programmes


19

5.4
Teaching and Learning


22

5.5
Research and Scholarly Activity


23

5.6
External Relations


24

5.7
Support Services


24

6. Overall Analysis of Strengths, Weaknesses, 

Opportunities and Concerns


26

7. Recommendations for Improvement


27

8. Response of the Co-ordinating Committee to the

Peer Review Group Report


31

MEMBERS OF THE PEER REVIEW GROUP

	Name
	Affiliation
	Role

	
	
	

	
	
	

	Professor Declan Kiberd
	School of English

University College Dublin
	Chair

	
	
	

	
	
	

	Dr Blanaid Clarke
	Faculty of Law

University College Dublin
	Rapporteur

	
	
	

	
	
	

	Dr Dewi Evans
	Department of Welsh

University College Dublin
	Cognate

	
	
	

	
	
	

	Professor Margaret R Greer
	Department of Romance Studies

Duke University
	Extern

	
	
	

	
	
	

	Professor James Whiston
	Department of Hispanic Studies

Trinity College Dublin
	Extern

	
	
	

	
	
	


	1.
	THE DEPARTMENT

	
	

	1.1
	Location of the Department

	
	

	
	Classes take place in designated teaching spaces in the John Henry Newman Building. The Department is allocated classrooms (A106, A109, C214, D105, D106, D108, D112, E106, E109, E113, F101, F101A, F103, G105, G108, G108A, J102, J109, J110, J112, J114, L503, L504 and L532) for language classes, conversation classes and tutorials. The Department also uses Theatre O for larger classes. 

Other spaces used include: the Continental Languages Laboratories (A211 and A215); the Spanish Department’s Seminar Room (A315, which houses a TV, video, computers and a photocopier) and the computer facilities in the Daedalus Building.

Much Departmental activity centres around the offices designated for “Spanish” use.

The Spanish Department also has two glass noticeboards and four regular ones, plus a shared lobby area (with a shared fax machine) on the “A” block of the third floor.

	
	

	
	

	1.2
	Staff

	
	

	
	The 8 full-time teaching staff of the Department consists of 1 professor, 4 senior lecturers, 2 college lecturers and 1 temporary assistant lecturer.

The part-time teaching staff is made up of 1 tutor.

In terms of administrative staff the Department contains 2 permanent, part-time administrators.

The Department’s complement of teaching assistants stands at 5 tutors, 3 lectores (Spanish), 1 leitora (Portuguese) and 1 modular fellow.

	
	

	
	

	1.3
	Courses and Programmes

	
	

	
	The Spanish Department participates in 7 degree programmes: BA, BA (International), BA (Computer Science), BMus (First Year only), BSocSc (First Year only), BComm (International), and BA Modular (Evening Degree). This spans five Faculties: Arts, Celtic Studies, Human Sciences, Science, and Commerce.

Postgraduate students are registered for the degrees of MA (Hispanic Studies), MLitt, or PhD.  

The Department also participates in the MA in European Studies offered by the Dublin European Institute.

	
	


	2.
	THE DEPARTMENTAL SELF-ASSESSMENT

	
	

	2.1
	The Co-ordinating Committee

	
	

	
	Philip Johnston

Don W. Cruickshank

Martin Cunningham

Annette U. Flynn

Anne-Laure Kelly

Yolanda Melgar Pernías

Alison Ribeiro de Menezes

Jeremy Squires
	Senior Lecturer/Head of Department

Professor

Senior Lecturer

College Lecturer

IRCHSS Scholar/Postgraduate Lectora/Postgraduate Student

Senior Lecturer

Senior Lecturer 

	
	

	
	Two facilitators were appointed by the QA/QI Office to advise and assist the Departmental Committee:

Professor Declan Kiberd, School of English, University College Dublin.

Dr. Blanaid Clarke, Faculty of Law, University College Dublin.

	
	

	
	

	2.2
	Methodology Adopted

	
	

	
	The Committee met ten times, and met the facilitators twice. An all-day “away day” meeting (10.00–4.00) was held at the Montrose Hotel on Friday, 3 December 2004. All teaching and administrative staff (a total of twenty) took part in this very successful meeting, which involved both group and round-table sessions.

The Committee members volunteered to complete individual chapters of the Self Assessment Report (SAR), as follows:

Chapter 1
Philip Johnston

Chapter 2
Philip Johnston

Chapter 3
Jeremy Squires

Chapter 4
Alison Ribeiro de Menezes

Chapter 5
Don Cruickshank

Chapter 6
Martin Cunningham

Chapter 7
Annette Flynn

Chapter 8
Joint

On 10 January 2005 the first edited draft of the Report was circulated to Committee members, who then made further suggestions and additions before the penultimate draft was sent to the facilitators on 31 January. The facilitators met the Head of Department and the SAR editor to discuss the first draft of the Report on 22nd February. The final draft was submitted to the QA Office the following week.

An information file was made available in the Departmental office for consultation by staff who were not Committee members.


	3.
	THE SITE VISIT

	
	

	3.1
	Timetable

	
	

	Monday, 18 April 2005 


	17.00
	PRG met at hotel

	19.30
	Dinner hosted by Registrar and Vice-President for Academic Affairs

	
	

	Tuesday, 19 April 2005 

Venue: A315

	09.00-09.30
	PRG met

	09.30-10.30
	PRG met with Co-ordinating Committee

	10.30-11.30
	PRG met Head of Department

	11.30-12.00
	PRG met Dean of Arts over coffee

	12.00-13.00
	PRG met with staff not on Co-ordinating Committee

	13.00-14.30
	Working lunch, PRG only

	14.30-15.30
	PRG met with academic staff

	15.30-16.00
	PRG met with administrative staff

	16.00-16.30
	Coffee break

	16.30-17.00
	PRG viewed facilities of the Department

	17.00-17.30
	PRG visited Language Laboratories 

	19.30 
	PRG only, working dinner in hotel

	
	

	Wednesday, 20 April 2005  

Venue: A315

	09.00-09.30
	PRG met with the Director and Assistant Director of the Applied Language Centre, Daedalus Building followed by a short tour of ALC facilities

	09.30-10.00
	PRG met with 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

	13.00-14.30
	PRG had lunch with graduates and graduate employers, Norah Greene Room

	14.30–15.30
	PRG available for private individual staff meetings

	15.30-16.00
	Coffee

	16.00-17.30
	PRG available for private individual staff meetings

	17.30-18.00
	PRG met with Modular (evening students)

	19.30 
	PRG only, working dinner in hotel

	
	

	Thursday, 21 April 2005  

Venue: A315

	09.30-10.00
	PRG meet with the Subject-Librarian for a tour of the Library

	10.00-11.30
	PRG rescheduled/requested additional visits

	11.30-13.00
	PRG worked on PRG report

	13.00-14.30
	Working lunch, PRG only

	14.30-15.30
	PRG worked on PRG report

	15.30-16.00
	PRG met with the Head of Department

	16.00–17.00
	Exit presentation by PRG to all Department staff (academic, technical and administrative)

	17.00
	PRG and Department reception

	
	

	
	

	3.2
	Methodology

	
	

	
	The PRG first met in a private room in the Stillorgan Park Hotel at 5 p.m. on the 18th April. The PRG for the School of Architecture was also present at this meeting. The Vice-President for Staff and Administrative Systems briefed the two PRGs on the restructuring currently taking place within the University and on the proposals for modularisation. He explained the implications of these developments for the current QA reviews and urged the PRGs to address their comments in this context. He also answered a number of questions from PRG members. The Senior Administrative Officer from the QA Office then made a number of suggestions as to the best means of proceeding with the review and answered a number of queries in relation to the process and the timetable. 

At this stage the Spanish PRG had a meeting on its own and spent the next hour discussing the timetable and the format of the report. It was agreed that different members of the PRG would accept primary responsibility for different sections of section 5 of the Report which would deal with its findings. 

Responsibilities were assigned as follows:

	
	Departmental Details

Departmental Organisation 

and Planning

Taught Programmes

Teaching and Learning

Research and Scholarly Activity
External Relations

Support Services
	Professor Kiberd

Dr Clarke

Professor Greer and Professor Whiston

Professor Greer and Professor Whiston 

Professor Greer and Professor Whiston

Dr. Evans

Professor Kiberd

	
	It was also agreed that given the size of the Department under review, it would not be necessary for the PRG to split into smaller groups during the review process and that all meetings and interviews would thus involve the entire Group.

The meetings on the first day of the site visit followed the pre-agreed timetable. In the evening, the PRG returned to the Hotel where the Senior Administrative Officer from the QA Office was again present for a short time to answer any questions posed by the PRG. Discussions continued before and during dinner and concluded shortly after 10.30 p.m. A number of the PRG members subsequently prepared notes on various issues which had arisen during the course of the scheduled meetings with the PRG.

During the second day of the site visit two changes were made to the pre-agreed timetable. The PRG met with the Director and the Assistant Director of the Applied Language Centre at 9.15 a.m. and were given a tour of the Centre’s facilities. The PRG then met with the Spanish Department’s postgraduates and the tutors as one group. Apart from this, the interviews followed the pre-agreed timetable. The open slots in the afternoon were entirely filled by private meetings with both academic and administrative staff. In the evening, the PRG met in the Hotel to consider its findings to date. Again, the Senior Administrative Officer from the QA Office was available to resolve any queries. During an intense working session, the entire PRG was involved in setting out the basic issues for consideration. These points were recorded by the Rapporteur on a laptop computer. The meeting concluded at 10.30 p.m. Subsequently, a number of amendments were made to the document by the Rapporteur. This document formed the first draft of the PRG Report. 

The final morning of the site visit did not follow the pre-agreed timetable. Instead at 9.30 a.m., a tour of the Library was conducted by the Subject-Librarian who also discussed the current holdings of Spanish and Portuguese materials and answered the PRG’s questions. This tour included a viewing of the Humanities Research Area in the Library. Following this, a number of additional interviews were conducted with academic staff and tutors. The PRG spent the remainder of the available time preparing the draft PRG Report. This draft report was used as the basis for the exit presentation and subsequently the basis of this document. While Professor Greer made a number of presentational refinements to this draft report, the rest of the PRG met with the Head of Department and briefed him on the initial views of the PRG.  At 4 p.m., the rest of the Department’s staff joined the PRG for the exit presentation. Professor Greer then presented the findings of the PRG to the Department. As stipulated in the Guidelines issued by the QA Office, there was no discussion or debate on these findings. After this presentation, the Chair thanked all those who had participated in the process and in particular the Head of Department and the members of the Co-ordinating Committee. He praised participants for the time and effort they had put into the QA process and the openness and generosity displayed by all members of the Department to the PRG. Finally, the Head of Department thanked all staff for the tremendous effort they made in preparing the report and for their ongoing contribution to the Department as a whole. The meeting then concluded.

	
	

	
	

	3.3
	General Comments

	
	

	
	The PRG was very impressed by the level of courtesy displayed by all the Department’s staff to the PRG. During the PRG exercise, both staff and students were exceedingly generous with their time and information, coming forward with ideas and recommendations as to quality improvement. The PRG found the general response of all participants to be extremely positive. Given that the SAR was compiled in circumstances of structural change across the University, the task of the Department was rendered particularly difficult and its response to the exercise more commendable. 

	
	


	4.
	THE PEER REVIEW

	
	

	4.1
	Methodology

	
	

	
	While the members of the PRG were all assigned separate areas of the PRG Report for particular concentration, the document which formed the basis of the exit presentation benefited from the input of all members of the PRG. This document was also used by the Rapporteur after the site visit as the basis for this Report. The Rapporteur prepared a draft of the Report which was circulated to the other members of the PRG for comment. In respect of section 5 of the Report, members of the PRG were asked to focus particularly on the areas of responsibility assigned to them at the outset of the site visit. All comments were subsequently incorporated and a final draft of the Report was sent to all members of the PRG for approval. 

	
	

	
	

	4.2
	Sources Used

	
	

	
	The PRG benefited greatly from the information provided in the SAR, course booklets, Marks & Standards and on the Departmental web site. In addition, during the site visit, the Department made available: staff publications; staff questionnaires; student questionnaires; a summary analysis of the questionnaires; course overviews; a selection of reading lists; a statement of Departmental policy; modular descriptor templates; a marking scheme; a postgraduate colloquium brochure; examination papers; Departmental theses; staff meeting agendas; minutes of QA/QI meetings; “away day” materials; minutes of meetings with student representatives, room and timetable details; the Departmental plan; financial information on the main fund and the occasional lecturers’ fund; certain correspondence with the Department; phone bills; sample notices; and an additional staff curriculum vitae not included in the SAR.

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

	
	

	
	

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

	
	

	
	The PRG was very appreciative of the substantial level of detail and rigour which was evident in the SAR. Given that the SAR was compiled in difficult circumstances of structural change, this clearly imposed double pressures on the Department’s time.

	
	


	5.
	FINDINGS OF THE PEER REVIEW GROUP

	
	

	
	The PRG was particularly impressed by the Department’s deep engagement with the QA process and the subjects laid before it.

The Department expressed to the PRG its hope that the review would be seen in the context of the general restructuring of the University and the introduction of modularisation. The Department sees the QA process as an opportunity to stake a leading claim for a substantial role in the new school.  The PRG believes that the Department may have been wise in taking a leadership role in the development of a School of Languages, Literatures and Film given the inevitability of the developing structures. 

In the view of the PRG, the Department is already at full stretch. Against this background, modularisation may have a number of negative consequences. The fact that students will be allowed to take other courses may reduce the number of their contact hours with the Department, impede the achievement of language competence and give rise to problems with course coherence. Concern was expressed that with a three-year degree, the programmes might lose their intensity, that there would be a dilution in core areas and that the studies would become more diffused. The Department itself takes the view that it will have to develop a programme to protect the integrity of the degree. The PRG notes that the Department is rightly anxious to maintain as much curricular autonomy as possible. On the other hand, modularisation may allow students to benefit from taking applied language courses or theory courses common to other language students. There is also a possibility that it may bring in a new influx of students to the Department’s courses and may allow for greater offerings of literature in translation. The Department’s contribution thus all depends on the take-up rate and how modularisation evolves.

	
	

	
	

	5.1
	Departmental Details

	
	

	
	The Department appears to compare more than favourably with comparable language departments in the School, on the basis for example of its staff-student ratio. The PRG took particular note of the fact that staff numbers in the Department remain as they were 20 years ago, while student numbers have doubled. 

The need will arise in the near future to replace the post in Golden Age literature. This is a vital field in any comprehensive programme of Spanish studies. The PRG recommends that the Department should strongly consider replacing the existing senior post with two junior posts - one in Golden Age literature and the second in Spanish-American literature which will capitalise on the Department’s impressive development of postgraduate studies (and growing worldwide interest) in the Spanish-American area. Such appointments would serve to protect the existing strength of the Department and would expand its international expertise facilitating both continuity and change. It would also allow the current lecturer in Spanish-American and Luso-Brazilian studies to devote more time to the development of Portuguese.  

The PRG was concerned by number of grave personnel issues attributable primarily to mandatory requirements in employment legislation applicable to part-time employees. The contribution of these colleagues is viewed as indispensable to the Department’s success.
The PRG was informed of the lack of security in the appointments of the Spanish language assistants who were praised by colleagues as constituting the “life-blood” of the Department. It is vitally important to protect the quality of this core activity of the Department by ensuring that these highly successful teachers who are greatly appreciated by both their colleagues and their students remain on the staff. In particular, concern was expressed that experienced replacements would not be found in time to commence teaching in September 2005, when continuity and experience will become even more important in an environment of restructuring and change.  In the PRG’s opinion, it is possible that a solution may be found in the mid-term by establishing joint positions with the Applied Language Centre or by agreeing new job designations.

The Department is fully aware of these personnel issues and is attempting to identify possible resolutions. The PRG compliments the Dean of the Faculty for treating these issues as a matter of urgency. 

The PRG acknowledges the concerns of administrative staff that the University restructuring might lead to redeployment in a specialist technical role or to other undesirable changes in their conditions of employment. It is feared that these changes would diminish work satisfaction. The administrative staff’s contribution to the Department is critical and deeply appreciated. Their understanding of Hispanic studies and of the challenges faced by the students, to whom they offer an efficient and personal service (which has a strong pastoral dimension), means that it is vital that they remain an integral part of the Department in the new School structure.  

	
	

	
	

	5.2
	Planning and Organisation

	
	

	
	The PRG is of the view that the consensual approach adopted by the Department in its decision-making has been extremely successful and has resulted in a pleasant working atmosphere. 

The PRG recommends that more regular meetings should be organised between staff primarily devoted to language teaching and the permanent teaching staff. A view was expressed to the PRG that greater direction and co-ordination were necessary in language teaching and a clearer definition given of the principles/objectives of each programme. This is a difficult issue which can lead to tension between staff but the strong desire for a resolution was repeatedly impressed upon the PRG. As universal praise was expressed for the “away day” which took place as part of the Department’s process of self-assessment, the PRG recommends that a further day be organised solely to discuss this issue. If the Department saw fit, this meeting could be facilitated by a professional external mediator who should be able to recognise that full consensus may not be achievable and that individual styles of teaching should continue to be respected.  At the same time, the PRG recognises that, with multiple groups, common coverage of basic materials is imperative and that the problem will increase as the numbers of students grow unless it is faced head on. A stronger co-ordinating presence is required to oversee teaching in First Year, with appropriate compensation for the workload involved and with appropriate decision-making responsibility. Those whose main investment is in this teaching should have a significant role in developing the current policy.

It makes sense to create a mutually-supportive environment for cooperation between the Department and the Applied Language Centre within the new University structures. This would ensure that the Department is neither overwhelmed by, nor deprived of, students and would also avoid duplication of resources and investment of time in developing teaching material. 

The teaching workloads are consensual which seems to be efficient in a Department of this size, but given the predicted growth of the Department, the PRG believes that this needs to be kept under constant review.

	
	

	
	

	5.3
	Taught Programmes

	
	

	
	The PRG was impressed with the coherent development of the cultural programme in Second and Third Year and with the wide range of topics on offer in Third Year. It recommends that students in the BA programme should take a specific number of pre-1700 courses. The PRG would hope that the University’s new modular timetabling schedule will facilitate this.

The PRG recommends that a weekly one-hour class should be offered in Second and Third Years specifically targeted to the needs of the Department’s B.Comm. students.

The PRG believes that doctoral students could be encouraged to offer literature options in Third Year based on their own areas of expertise. This would provide them with useful experience and a valuable  addition to their curriculum vitae as well as providing undergraduates with cutting-edge research.

The PRG recommends the greater integration of the Portuguese course into the mainstream timetable. Since UCD is now the main centre for the study of Portuguese in the State, it is in an excellent position to consolidate and develop the subject. To further these existing strengths and establish greater continuity, the lecturer in Latin-American literature should be entrusted with a greater role in the development and direction of both Portuguese language and literature. In addition, better timetabling should be utilised to facilitate access to the Portuguese programme for the Department’s B.Comm. students. 

The PRG recommends that the concept of the “Narrar” class might be reassessed. Unless newer and more specialised materials and techniques are developed, it might be difficult for a teacher of this class to bring out the best in the students. (See further recommendations in section 5.4 below.)
Students expressed a widespread desire for more Spanish. A related issue is the apparent discrepancy between the language abilities of students. A number of options may be employed to remedy this, including the increased use of film as a teaching method and the optional use of Spanish-medium lectures. While appreciating the tradition of lecturing in English and the ease of communicating at the high intellectual level which it affords, the PRG would encourage staff willing to lecture in Spanish to do so in view of the long-term linguistic gains to be achieved by wider use of the language. 

Improved language skills might have the additional advantage of encouraging students to take up the Socrates places offered by the Department. A further inducement to increase the number of students who spend a year abroad might be to offer in the second semester of second year of a course in contemporary Hispanic cultures. Furthermore, the Department might consider the possibility of seeking secondary English-teaching positions for their students in Spain which would reduce the financial burden of the year abroad.  

Assuming the continuation of the evening modular programme, the following developments might be considered: the conversion of occasional lectures into tutorials where practical, the provision of greater feedback to students on written assignments and the scheduling of postgraduate-led tutorials. If the Department’s staff numbers are increased and conditions seem appropriate, the PRG considers that the offering of a Mode I programme should be on the agenda.

In order to increase the low numbers in the taught MA, the PRG believes it may be desirable to change the course from one assessed by a final examination to a continuously assessed one (e.g. three essays over the year). This might also usefully encourage students to pursue one of their research essays at doctoral level. 

Additionally, the PRG recommends that the MA should be promoted to a wider external audience through greater marketing.

	
	

	
	

	5.4
	Teaching and Learning

	
	

	
	The view was expressed in the SAR that teaching and learning could not be re-configured until the University structures are clarified and the PRG agrees with this.

The PRG was extremely impressed by the large number of intelligent, thoughtful and enthusiastic undergraduates who expressed their views during the visit. Their view of the Department and its staff was without exception positive and they contributed their recommendations for quality improvement in a constructive manner.  

A view was expressed by a number of students that more material such as class lists, bibliographies and notes should be made available through the use of online facilities. 

Concern was expressed in relation to certain aspects of the teaching materials used for teaching the language component of the various programmes. The PRG recommends that the Department should modernise its language tapes. It should facilitate access to newspapers, videos etc. as tools for the language teachers. In particular, finance could be made available to allow for the design and production of high-quality material. A centralised collection of teaching material specific to each year should be maintained so that the expertise of prior teachers may be drawn upon by their successors. Furthermore, every effort should be made to ensure that the books used in First Year are appropriate in content for third-level students.

Tutors are grateful for the individual advice given by senior staff, but with growing student numbers a more formalised and specialised training course should be provided. In addition, the School and/or Department might develop a dedicated handbook for tutors which might improve the channels of communication and ensure consistency in marking and language-teaching issues.

While the issue of student assessment has been identified as a problem, it is not appropriate to make firm recommendations in this regard given that the Registrar’s office is about to introduce proposals on this matter. It did seem to the PRG however that there is a need for more appropriate weightings for essays vis-à-vis exams. The current system of awarding 16.8% for eight essays in Third Year seems anomalous. More marks might be given for essays considering the amount of student time involved. Fewer and longer essays might be introduced as a method of attracting good Final Year students into the MA course. It would also serve to allow a deeper engagement on the part of the students with the topics.

	
	

	
	

	5.5
	Research and Scholarly Activity

	
	

	
	The PRG was very impressed by the level and quality of research at staff and postgraduate student level in a hard-pressed Department. The PRG considers that the satisfactory system of sabbaticals which exists in the Department plays an important role in this.

Under the new programmes in the University in which research is being emphasised, greater resources must be allocated if the Department’s research potential is to be realised. Such resources would include, for example, increased Departmental research funds and full support to the proposed postgraduate conference. Furthermore, the University might consider offering a “first book award” to more junior colleagues in order to free them up from teaching for a three-month period. This time might be used, for example, to allow them to convert a thesis into book format with a cash subvention towards publication. 

In order to retain the excellent research profile of the Department it is essential that permanent replacement posts be advertised in advance of the retirement of the full Professor. (The PRG noted that the contribution of the latter has been inestimable.)

The PRG suggests that a greater emphasis on essays in the undergraduate course and the introduction of coursework in the MA (as recommended above) might allow a subject undertaken by Final Year students to be developed at postgraduate/doctoral level.

A new Postgraduate Co-ordinator should be appointed as a matter of urgency to remedy any communication problems with the postgraduates. This person could provide information on research and professional opportunities and act as a focus of encouragement for the postgraduate grouping.

A reading room should be allocated to research students. The existing tutors’ room is not appropriate for study purposes.

	
	

	
	

	5.6
	External Relations

	
	

	
	It is recommended that the Department avail itself of all opportunities to promote the extension of Spanish at secondary level and to implement a schools’ liaison programme. 

Considering the number of embassies/consulates from Spanish-speaking countries in Dublin, financial support might be forthcoming to promote public lectures, offer bursaries or fund graduate students. These grants might be available on a rotating basis. The PRG recommends that further collaboration should be pursued with the Instituto Cervantes and the Instituto Camões.

The PRG congratulates the Department on the design of its web site.

	
	

	
	

	5.7
	Support Services

	
	

	
	The most negative feedback under this heading concerned Library resources. The PRG considered the annual budget for Spanish to be shameful – a comparable university would have at least three times the budget for book purchase. Coming from a very low base compared to other universities, the minuscule annual allocation is even more regrettable. The Dean of the Faculty confirmed that the budget was disturbingly inadequate and is of the opinion that purchasing policy should be more closely matched to research needs. It is clear that the Department is in no way responsible for this problem and indeed the Subject-Librarian noted that the Department was assiduous in the use of its annual allowance. 

The PRG considered that an important issue was the significant lacunae in the holdings of books published during the last 25 years which has serious implications in an institution which aims at cutting-edge research and scholarship. 

The PRG recommends that the Department’s film collection should be further developed both for general teaching and cultural reasons and also to facilitate the offering of specific courses on this subject, a fast-growing area of teaching and research in Hispanic Studies. 

The PRG recommends that improved facilities should be made available for PhD students in the Library. In particular it noted that the existing system of monthly room bookings is inadequate and longer-term bookings should be instituted. In addition, the provision of more computers and study rooms must be an immediate priority, particularly in the current environment.

	
	


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

	
	

	
	Strengths and Weaknesses
The PRG is asked to address both the strengths and the weaknesses of the Department. It finds that the two are intimately connected because of the success of the Department in the past two decades. The informal structures that worked well over a decade ago need to be streamlined and formalised. A more coherent organisation can only help to foster continued growth. When the Department enters the new school structures, it should prosper in the allocation of additional posts. The profile of Hispanic cultures worldwide is ever increasing and there will be a demand for various courses in Spanish from the rising generation.

Opportunities and Concerns
With the introduction of modularisation, a major concern is the dilution of the established courses. The Department believes that growing popularity brings its own perils while simultaneously opening up opportunities for development. In this context, the establishment of a mutual supportive environment for cooperation between the Applied Language Centre and the Department is paramount. 

The casual employment of temporary teaching staff under the old University structure has affected many departments, and the Spanish Department has suffered more than most. While the University moves to create more rational systems, it should also recognise the contribution and rights of those who have served it well. 

We foresee a vibrant future for the Department and we congratulate its members.

	
	

	
	


	7.
	RECOMMENDATIONS

	
	

	
	Departmental Detail

· The Department should strongly consider replacing the senior professorial post with two junior posts, one post in Golden Age Literature and the second in Spanish-American literature.

Planning and Organisation

· More regular meetings should be organised between staff primarily devoted to language teaching and permanent staff.
· Greater direction and co-ordination is necessary in language teaching and a clearer definition should be given of the principles/objectives of each programme. With this in mind, an “away day” should be organised solely to discuss this issue. If the Department saw fit, this meeting could be facilitated by a professional external mediator who should be able to recognise that full consensus may not be achievable and that individual styles of teaching should continue to be respected. A stronger co-ordinating presence (First Year Co-ordinator) is required with appropriate compensation for the workload involved and with appropriate decision-making responsibility. Those whose main investment is in this teaching should have a significant role in developing the current policy.

· A mutually supportive environment must be developed for cooperation between the Department and the Applied Language Centre within the new University structures. 

· Teaching workloads should be kept under constant review.

Taught Programmes

· Students in the BA programme should take a specific number of pre-1700 courses. 

· A special weekly one-hour class should be organised in the Second and Third Years more suited to the needs of the Department’s B.Comm. students.

· Doctoral students could be encouraged to offer literature options in Third Year based on their own areas of expertise. 

· There should be a greater integration of the Portuguese course into the mainstream timetable. The lecturer in Latin-American literature should be entrusted with a greater role in the development and direction of Portuguese at both language and literature level. 

· Improved timetabling should be utilised to facilitate access to the Portuguese programme for the Department’s B.Comm. students. 

· The concept of the “Narrar” class should be reassessed and newer and more specialised materials and techniques developed.

· The Department should consider a number of options for the greater use of Spanish in the Department’s programmes including the increased use of film as a teaching method and the optional use of Spanish medium lectures. 

· In order to encourage students to take up the Socrates places offered by the Department, a course in contemporary Hispanic cultures should be offered in the second semester of Second Year. As a further inducement, the Department should investigate the possibility of obtaining secondary English-teaching positions for their students in Spain.   

· Assuming the continuation of the modular evening programme, the following should be considered: the conversion of occasional lectures into tutorials where practical, the provision of greater feedback to students on written assignments and the scheduling of postgraduate-led tutorials. 

· If the Department’s staff numbers are increased and if it appears appropriate, the offering of a Mode I programme should be considered.

· In the taught MA, it may be desirable to change from a course assessed by final examination to one based on continuous assessment. 

· The MA should be promoted to a wider external audience through greater marketing. 

Teaching and Learning

· More material such as class lists, bibliographies and notes should be made available through the use of on-line facilities. 

· The Department should update its audio material and facilitate access to newspapers, videos etc. as tools for the language teachers. 

· Finance could be made available by the new School to allow for the design and production of high quality language material. 

· A centralised collection of teaching material specific to each year should be maintained so that the expertise of prior teachers may be drawn upon by their successors. 

· The language study books used by students must be appropriate in content for Third level students.

· A specialised training course should be offered for tutors. 

· The School and/or Department should develop a dedicated handbook for tutors. 

· A more appropriate weighting should be given for essays vis-à-vis exams and in particular more marks might be given for fewer and longer essays. 

Research and Scholarly Activity

· Considerably greater resources must be allocated by the University to research if the Department’s research potential is to be realised. Such resources would include, for example, increased Departmental research funds, support to the proposed postgraduate conference and a “first book award” to more junior colleagues. 

· Permanent replacement posts should be advertised in advance of the retirement of the full Professor.

· A new Postgraduate Co-ordinator should be appointed as a matter of urgency. This person should provide information on opportunities and act as a focus of encouragement and opportunity for the postgraduates.

· A reading room should be allocated to research students. 

External Relations

· The Department should avail of all opportunities to promote the extension of Spanish at Secondary level.

· The Department should implement a schools’ liaison programme. 

· Further approaches should be made to embassies/consulates from Spanish speaking countries in Dublin in order to seek financial support to promote public lectures, to offer bursaries or to fund graduate students. 

· Further collaboration should be pursued with the Instituto Cervantes and the Instituto Camões.

Support Services

· Library resources must be increased substantially. 

· Purchasing policy should be more closely matched to research needs.   

· The Department’s film collection should be further developed. 

· Improved facilities should be made available for PhD students in the Library. 

· Term bookings of rooms for postgraduates should be implemented.

· Increased numbers of computers are required.

	
	

	
	


	8.
	RESPONSE OF THE CO-ORDINATING COMMITTEE TO THE PEER REVIEW GROUP REPORT

	
	

	
	The Co-ordinating Committee has read the report carefully, and has discussed its contents. We have no major difficulty with the Report’s findings and suggestions which, for the most part, are commendably perceptive, substantive and – above all – implementable (where change is concerned).

Our sincerest thanks goes both to the Quality Assurance Office and the PRG for the friendly, rigorous and professional approach adopted at all times to the QA/QI process affecting this Department. 


PAGE  
31

