Summary of the Peer Review Group Report

Department of Philosophy

University College Dublin

Approved by the Governing Authority at its meeting on 18 October 2005
Department of Philosophy
Members of the Peer Review Group

	Name
	Affiliation
	Role

	
	
	

	Professor Pat Shannon
	Department of Geology,

University College Dublin

	Chair

	Dr Ann Breslin
	Department of Experimental Physics,

University College Dublin
	
Rapporteur

	Professor Richard Sinnott
	Department of Politics,

University College Dublin
	Cognate

	Dr Paul Lodge
	Mansfield College, Oxford
	Extern

	Dr Tony O’Connor
	University College Cork
	Extern

	
	
	

Members of the Departmental Co-ordinating Committee

Dr Gerard Casey, Senior Lecturer, Head of Department

Dr Maria Baghramian, Senior Lecturer

Dr Teresa Iglesias, Senior Lecturer

Dr Brendan Purcell, Senior Lecturer

Dr Brian O’Connor, Lecturer

Ms Máire Doyle, Administrative Officer

Mr Eoin Ryan, Graduate Student

Departmental Details

The Department of Philosophy currently has thirteen academic offices located in two different buildings: nine are located on the D5 floor of the John Henry Newman (Arts) building; one is located on D3; one on G1; two are located in the Library building at L3 and L5. The Department has two administrative offices; one is the undergraduate office and the other the postgraduate and general department office and also houses the staff post-boxes, outgoing post-box and the fax machine.

The general area outside the Department’s offices on the D5 floor is shared with the Department of Psychology.

The Department uses various rooms and lecture theatres, allocated centrally by the Buildings and Services Unit at UCD, for lectures and tutorials.

The Department has its own seminar room (D418 – ‘The Agnes Cuming Seminar Room’) that seats a maximum of 30 people. This is used for all M.A. and Modular Level 3 classes, Visiting Speaker Seminars and departmental meetings.

The Academic staff of the Department comprises one permanent Professor, one contract Visiting Professor, five permanent Senior Lecturers, five permanent Lecturers and two 1-year contract Lecturers. There are also two temporary Lecturers and one half-year temporary Lecturer.

The Department has two full-time, permanent Administrative staff, one of whom is at the level of Administrative Officer, Grade II and the other is at the level of Executive Assistant. There are eight Tutors in the Department, employed on yearly contracts.

The Department contributes to B.A., M.A., M.Litt. and M.Sc. programmes. A detailed account of each year’s programme can be found in the relevant Faculty and departmental booklets. The Department also offers a three year doctoral degree by thesis.
Site Visit

The site visit took place between 29 March to 1 April 2004. The PRG reviewed all aspects of the Department’s work by studying the Self-assessment Report, interviewing those directly and indirectly involved in the various facets of the Department’s work as well as inspecting the facilities of the Department, the Library and relevant documentation. The PRG met with all members of academic and administrative staff, undergraduate and postgraduate students, Modular students, tutors and the Dean of the Faculty of Human Sciences.

· The PRG was very impressed with the professional way in which the Self-assessment Report was prepared and presented. The PRG was very appreciative of the time and effort which had been spent in preparing such a clear, concise and well-written document.

· The PRG would like to thank the Dean of the Faculty of Human Sciences for facilitating our visit. We wish to thank the Head of Department and the staff for putting room D418 at our disposal, regardless of the inconvenience to them and their postgraduate students.

· The PRG found the site visit very informative. The academic staff, administrative staff, tutors and students freely offered their views and opinions and provided a great deal of additional information which complemented and added to the information provided in Self-assessment Report.

· The PRG wishes to express particular thanks to the Head of Department for his co-operation and assistance at every stage of the QA/QI process. We note his personal contribution to the smooth running of the site visit and his genuine concern that staff and students should have every opportunity to express their opinions during the visit.

· The PRG would like to convey its sincere appreciation of the open and candid manner in which each and every member of the Department expressed his or her views. The transparent and collegial way in which departmental business is conducted and the overall professional commitment to the Department were reflected in the willingness to offer any information which might help determine the direction in which the department might most profitably progress. We would like to thank the administrative staff for looking after us so well, providing us with office materials as required and organising sustenance.

· The PRG found the visit to the research and teaching facilities of the Department was very helpful in enabling them to fully assess the adequacy of the physical status of the Department.

· The PRG was particularly disappointed that it was not possible to meet employers and thereby gain an independent view of the quality of the graduates and the relevance of the undergraduate and taught postgraduate programmes. The PRG appreciates that very few graduates go out into the world with the intention of becoming professional Philosophers, so that consultation with employers as regards the introduction of new courses (with the possible exception of the Interfaculty M.A./M.Sc. (Cognitive Science) is not really an issue in the same way as in other disciplines.

Recommendations of the Peer Review Group

The main body of the PRG report contains detailed discussion of their findings together with recommendations. The recommendations presented below have been presented in isolation and therefore reference should be made to Chapter 5 of the PRG report to view the recommendations in a fuller context.

Planning and Organisation

· The University/Faculty must re-examine the current space allocation in order to ensure that all members of the Department are housed in the same building and on the same floor. It is particularly important that members of staff with co-ordination roles are in close proximity to the administrative staff.

· The University/Faculty should provide the Department with an additional room for postgraduate accommodation and also a room for use by tutors when meeting with their students.

· As the University moves towards a system of rotating headships it is important that a clear University-wide policy on the procedures for such selection/appointment is put in place.

· The University needs to re-examine the policy and practice regarding the granting of tenure and permanence in order to ensure that specified teaching and especially research targets are set and met.

· The University/Faculty needs to develop a properly funded system of sabbatical leave. However, it is essential that the Department should be provided with adequate teaching and administrative support and should not suffer in instances where senior members of staff are on sabbatical leave.

· It is important that the collegiality that has developed in the Department during the last number of years should be fostered. Every member of staff expressed his/her satisfaction with the fair and transparent way in which departmental affairs were conducted. There was forthright and unanimous support for the Head of Department.
· In the light of increasing teaching and research activities, it is important that there is a close working relationship between academic and administrative personnel, involving regular planning meetings to ensure the optimisation of resources and the smooth administration of the department.

· The Department should establish a clear policy and procedure for the support and mentoring of new members of staff. This should include a lower teaching and administrative load in their early years. This policy should also address the position of temporary lecturers.

· The Department should hold periodic Away Days for reflection, discussion and planning. These should be facilitated by the University/Faculty through the provision of additional funding.

· The Department should formulate a formal strategic Development Plan, compatible with the Faculty Strategic Development Plan, as a blueprint for its medium term development.

· The departmental Ad Hoc Committee on Structures should be reactivated following the completion of the QA/QI review.

Research

· The Department should strive to increase its international research visibility. In order to achieve this all staff should be encouraged and facilitated to publish in the top journals and with the best publishing houses, even if this results in a reduction in output.

· The current vacancy in Classical Philosophy, arising from the death of a member of staff in the 2003-2004 academic year, should be filled.

· In order to work towards achieving the Department’s goal of becoming a major research department, the next academic appointment should be of a senior academic in the area of Continental Philosophy.

· Following this appointment, the Department should consolidate and develop its research profile in Analytic Philosophy by selecting the area within Analytic Philosophy in which there is currently the most expertise in the Department. A senior Academic should be appointed in that specific area at the first available opportunity. The Department should seriously consider the subsequent appointment of a junior academic to create a viable school of research in the area in question.
· The Department should maintain its current Master’s programme in Ancient Philosophy and continue to take Ph.D. students on an individual basis in this area, subject to the students satisfying the departmental requirements for admission.
· The Department should encourage and facilitate junior members of staff to publish in top quality publications by reducing their teaching and administrative loads.
· The Department should encourage and facilitate members of staff in the search for research funding through all available channels, both within and outside the University. Collaborative research projects should be especially encouraged.
· The Faculty should introduce a system of postgraduate support equivalent to the system of Research Demonstratorships which obtains in other Faculties in order to assist the Department with much-needed scholarship assistance.
Undergraduate teaching

· The Department should work towards a reduction in the overall number of courses which students are required to take in any one year.

· The Department should work towards a reduction in the number of courses offered to students to reduce the overall teaching load.

· The undergraduate programme should be designed to make courses from both Second and Third Year programmes available to students entering Second Year, within the context of a coherent academic structure.
· Tutorials should be linked more closely with lectures, using the Tutorial Pack to give information and guidance on specific issues which may arise from the concurrent lecture courses.

· There should be more interaction between tutors and lecturers.

· Issues concerning the recruitment and training of tutors need to be addressed, including the University-wide issue of adequate payment for tutorials and especially for grading essays and assignments.

· The tutorials themselves should be restructured to facilitate the development of essay writing and critical discussion skills.

Taught Masters Programmes

· The Department should continue to work to its strengths in the M.A. (General), M.A. (Continental) and M.A. (Cognitive Science) programmes. Save in very exceptional circumstances, admission to the M.A. degree should be limited to students with a First or Upper Second Class Honours Degree.

Ph.D. Programme

· Prospective Ph.D. students should have a First or Upper Second Class Honours degree. There should be an interview before the candidate is admitted to the programme.

· M.Litt. students should be required to submit a detailed Ph.D. proposal to both the Head of Department and the research supervisor at the end of their first year if they wish to enter the Ph.D. Programme.
· M.Litt and Ph.D. completion rates must be improved. The PRG recommends regular meetings between the supervisor and the student during the academic year. The PRG recommends that each student should present a “work-in-progress” seminar at six-monthly intervals.
· The Department should attempt to increase retention rates of students from the Continental M.A. because of its research profile and capacity to offer professional training in that area.
· Graduate students should be informed of difficult nature of the profession and the limited prospects of academic employment.

· In parallel with the development of a Ph.D. programme in Continental Philosophy, members of the Department should continue to try to attract high calibre Ph.D. students for supervision on an individual basis.
Response of the Departmental Co-ordinating Committee

The Department Co-ordinating Committee submitted a three and a half page response to specific details of the PRG report and this is included as Chapter 8 of the Peer Review Group Report.

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

Summary PRG Report, Department of Philosophy, UCD

2

