Summary of the Peer Review Group Report

Department of Welsh

University College Dublin

Approved by the Governing Authority at its meeting on 18 October 2005

Department of Welsh
Members of the Peer Review Group

	Name
	Affiliation
	Role

	
	
	

	Dr Derek Mitchell
	Department of Botany,

University College Dublin

	Chair

	Dr Frank Monahan
	Department of Food Science,

University College Dublin
	
Rapporteur

	Professor Patricia Lysaght
	Department of Irish Folklore,

University College Dublin
	Cognate

	Professor Brynley F. Roberts
	University of Wales, Swansea and

Cardiff University
	Extern

	Professor Máire Herbert
	University College Cork
	Extern

	
	
	

Members of the Departmental Co-ordinating Committee

Dr Jenny Rowland (Chair)

Dr Dewi Evans

Mr Michael Wallace

Ms Annemarie Hazekamp

Departmental Details

The Department of Welsh is located in the John Henry Newman Building. Each academic member of staff has an office (rooms A206, B208) in which small classes and tutorials are also held.

The Administrative Officer has his own office in room A208. He is responsible for the administration of the Departments of Welsh, Linguistics, Early Irish and the Faculty of Celtic Studies.

The Department has no specific room available for seminars or postgraduate use. Each semester’s classes are normally held in dedicated classrooms which are reserved on an hourly basis. Use is also made – depending on availability – of both the foreign-language and Irish-language laboratories.

The Department of Welsh currently has two tenured academic staff, and an Administrative Officer who serves a number of units. In addition the Department has one part-time temporary tutor. Staff members are based in close proximity to each other on the second floor of the John Henry Newman Building.

The chair of Welsh has been vacant since the retirement of its Professor in 1989.

The Department contributes to the following degree programmes of the University:

· The three-year BA in Arts

· The three-year BA in Celtic Studies

· The one-year MA in Celtic Studies

· The one-year MA in Welsh

· The two-year MPhil in Celtic Studies

· The two-year MPhil in Medieval Studies

A First Year undergraduate course in Celtic Civilization is co-ordinated by the Acting Head of the Department of Welsh.

Site Visit

The site visit took place between 29 and 31 March 2004. The PRG reviewed all aspects of the Department’s work by studying the Self-assessment Report, meeting with staff and students of the department, inspecting the facilities and relevant documentation provided. Also included in the interviews were the Deans of Arts and Celtic Studies as well as a visit to the Library.

Staff and past students were most helpful and accommodating to the PRG during the site visit.
The timetable was somewhat restrictive on Tuesday, 30th March and the distance between the PRG meeting room in the Student Centre and the Welsh Department led to some difficulties in keeping to schedule. However, two of the afternoon slots – the meeting with Celtic Civilization students and the open slot – were not availed of, and this allowed the PRG to finish its report on time. The location of the PRG meeting room in the Student Centre may also have been a factor in the failure of current students of Celtic Civilization and of Welsh to meet the PRG.

Recommendations of the Peer Review Group

The PRG recommends:

· the maintenance of the Department’s status as an independent entity with its own headship.

· the maintenance of Ireland’s unique Chair of Welsh which should be filled as soon as possible.

· the early implementation of current plans for a full degree programme in Celtic Civilization in which the Welsh Department would play a significant role.

· that staff expertise in the British aspects of Celtic languages, literatures and cultures be utilized to full advantage within Celtic Studies, British Irish Studies and within the Humanities in general.

· that the Department take all appropriate measures to increase student recruitment at all levels, including the urgent provision of a specific Department of Welsh website, outreach to schools in Ireland and the UK, and investigation of adult education opportunities.

· that rationalization of postgraduate programmes takes place to allow for more flexible access to these programmes.

· that staffing needs be reviewed as the proposed developments at undergraduate and postgraduate levels increase student numbers.

· that tutorial assistance be provided for language teaching.

· that capital grant levels be also reviewed in the context of increased student numbers.

· that consideration be given to the Department’s requirements for class and tutorial space, study areas for postgraduate students, and the accommodation requirements of the INTERREG research programme.

· that rooms adjoining the office of the Acting Head of Department be soundproofed as a matter of urgency.

· that existing contacts with centres of excellence in Welsh and Celtic Studies internationally be fostered and enhanced.

· that the current productive links with the University of Wales, Bangor, and the University of Wales Dictionary project be further supported, and that such links be further developed.

· that the Department’s unique role in advancing the linguistic, cultural and historical connections between Wales and Ireland be fostered and enhanced.

· that the Welsh Department’s current connections with Welsh diasporic communities be further supported and developed in the northern and southern hemispheres.

· that the Department’s initiative in arranging student study visits to a Welsh-speaking environment within the University of Wales, Bangor, be continued.

· that the Department’s expertise in IT continues to be used to the best possible advantage.

· that academic staff explore sabbatical possibilities in the light of support from such bodies as the IRCHSS.

· that staff members should continue to avail of all possible opportunities to prepare research for publication in international journals.

· that the Department should foster its connections with the expatriate Welsh community in Ireland as appropriate.

Response of the Departmental Co-ordinating Committee
The Departmental Co-ordinating Committee expressed their satisfaction with the Peer Review Group Report and did not submit a response.

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

Summary PRG Report, Department of Welsh, UCD

2

