Summary of the Peer Review Group Report

Department of Spanish

University College Dublin

Department of Spanish
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

	
	
	

Members of the Departmental Co-ordinating Committee

Philip Johnston, Senior Lecturer/Head of Department

Don W. Cruickshank, Professor

Martin Cunningham, Senior Lecturer

Annette U. Flynn, College Lecturer

Anne-Laure Kelly, IRCHSS Scholar/Postgraduate

Yolanda Melgar Pernías, Lectora/Postgraduate Student

Alison Ribeiro de Menezes, Senior Lecturer

Jeremy Squires, Senior Lecturer

Departmental Details

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.

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.

The Department has 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.

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.
Site Visit

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 - Professor Kiberd

Departmental Organisation and Planning - Dr Clarke

Taught Programmes - Professor Greer and Professor Whiston

Teaching and Learning - Professor Greer and Professor Whiston

Research and Scholarly Activity - Professor Greer and Professor Whiston

External Relations - Dr. Evans

Support Services - 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.

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.
Recommendations of the Peer Review Group

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 co-operation 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.
Response of the Departmental Co-ordinating Committee

The Department Co-ordinating Committee submitted a quarter page response to 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 Spanish, UCD

2

