Summary of the Peer Review Group Report

Department of Irish Folklore

University College Dublin

Approved by the Governing Authority at its meeting on 16 December 2003

Department of Irish Folklore

Members of the Peer Review Group

Name
Affiliation
Role

Professor Brian Graham
University of Ulster
Extern

Dr Pádraig Ó Héalaí
National University of Ireland, Galway
Extern

Professor Ann Helene Bolstad Skjelbred

Norsk Etnologisk Gransking, Oslo
Extern

Professor Peter Clarke
University College Dublin,

National University of Ireland, Dublin

Chair

Mr John Coman
University College Dublin,

National University of Ireland, Dublin

Rapporteur

Professor Mary Clayton
University College Dublin,

National University of Ireland, Dublin

Cognate

Ms Pauline Corrigan
University College Dublin,

National University of Ireland, Dublin
Cognate

Members of the Co-ordinating Committee

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

Professor Patricia Lysaght

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

Ms Bairbre Ní Fhloinn

Mr Críostóir Mac Cárthaigh (co-opted September 2002)

Ms Anna Bale

Ms Déirdre Hennigan

Ms Eithne MacMillan (post graduate student)

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

Departmental Details

In physical terms, the Department is mainly located on the ground floor of the John Henry Newman Building on the Belfield Campus. There is a total of 15 offices/rooms in the Department on the Belfield Campus, which accommodate academic, archival, technical and administrative personnel. In addition, the Department occupies four offices/rooms in Earlsfort Terrace.

There are 14 staff in the Department. Of these, four are temporary staff funded by research grants. Of the permanent positions, four are academic staff, two are Executive Assistants, one is a technical post (job-sharing) and the remainder are archivists/collectors.

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

· Administering and maintaining the Irish Folklore Commission collection

· Continuing the work of the Irish Folklore Commission

· Teaching and scholarly work in the area of Irish Folklore

The Department offers students a range of courses in Irish and comparative folklore. Undergraduate courses are not offered currently at First Year BA level. To be admitted to the Department as a Second Year student, undergraduate students complete an application process. The Department also offers a HDip in Irish Folklore, MLitt and the PhD degrees.

Site Visit

The site visit took place between 6 and 9 April 2003. The PRG met with the Head of Department, the Departmental Co-ordinating Committee, the Registrar, Bursar, Deans of the Faculty of Arts and of Celtic Studies, a representative from the Department of Archives, academic and administrative staff from the Department, undergraduate and postgraduate students. The PRG also conducted private meetings with individual members of staff. The PRG considered the Self-assessment Report and the site visit meetings, and following discussions of the group prepared a preliminary draft of the PRG report that formed the basis of the exit presentation to all members of staff.

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

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

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

Recommendations of the Peer Review Group

The recommendations that follow are extracted from Chapter 5 of the Peer Review Group Report and should therefore be read in conjunction with the Chapter.

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

It is therefore recommended that the central University funding should go directly to the DIF and that the Faculty budget should only show the 30% of total DIF funding which relates to the academic part of the Department mission.

Departmental Budgeting and Spending

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

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

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

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

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

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

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

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

Visitors/users

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

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

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

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

Physical facilities

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

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

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

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

5.5 Teaching Strategy and PRG proposals including e-learning
· The introduction of a conventional taught first-year undergraduate course as soon as possible.

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

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

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

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

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

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

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

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

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

5.8 Support Services
Computing Services

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

Main Library

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

Registrar’s Office

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

Safety Office

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

5.9 Position of Secretary within the Department of Irish Folklore

· That, as a matter of urgency, these two positions be filled.

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

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

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

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

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

Response of the Departmental Co-ordinating Committee to the PRG Report

The Departmental Co-ordinating Committee submitted two pages in response to specific details of the PRG Report and this is included as Chapter 6 of the Report.

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

Summary PRG Report, Department of Irish Folklore, UCD

7

