

3

Council of University Classical Departments
You are asked to make a return of numbers of classical staff and students for the year 2012-13 on the accompanying form. Please complete the form electronically; and then send it as an e-mail attachment back to CUCD’s Statistics Officer. You may add comments and notes at the end of the form. Please make your return by 31 August 2013.
Figures should represent either a snapshot at 31 December 2012 or, if there is significant change between semesters or terms, an average for the session. (Please indicate if you have done the latter.)

Include all classical teaching, whether given to students studying in Classics or to students in other university schools or faculties (while avoiding double counting). ‘Classical teaching’ means all teaching related to Graeco-Roman antiquity that takes place in classical departments or the equivalent, such as a department of classical archaeology, a group of ancient historians in an archaeology department, or classicists teaching classical courses in a non-classical department such as English. Local interpretation and previous practice must help determine what counts as classical staffing; ask the Statistics Officer if unsure.

Include the extensions of classical languages and literature down to modern times, including New Testament Greek. Do not include such subjects as theology, biblical studies, and Semitic or Oriental studies. Modern Greek taught by a Department of Classics should be included, but not modern Greek taught by a Department of Modern Languages or of Modern Greek. Similarly, Medieval Latin taught by a classical department should be included, but not Medieval Latin taught by a member of a history department. The art, archaeology and ancient history of the ancient world should be included, but not medieval or Renaissance art and archaeology. Compilers are advised to use their discretion in allowing for local circumstances.

Table 1: Staff
In the first five rows of the second table, please indicate, as accurately as possible, the total number of staff in each category. Include staff on leave or seconded to other institutions or departments (e.g. as deans or pro-vice-chancellors). ‘Part-time’ categories are intended for staff other than research fellows, postgraduates, etc., whether hourly-paid or salaried. ‘Other’ includes research fellows, postgraduates, etc., whose membership of a department is typically not based primarily on their teaching contribution. FTE (full-time equivalent) figures should be estimated as a proportion of a typical full teaching load: e.g. where a typical load for a full-time member of staff is 12 hours, a postgraduate doing three hours a week should be counted as 0.25.

Staff on leave or seconded should be included once in one of the regular categories, and once under ‘Staff on leave’. (The FTE figure, not the number of individuals, is required.) A full-time member of staff who is in employment at your institution for all of the academic year, even if on leave for part or all of the year, should always be counted as 1 and 1.0 in the first row; but the FTE figure for a member of staff who joined or left your institution during the academic year, and who should be counted as 1 in the left hand column, should reflect the proportion of the teaching session for which they have been at your institution. E.g. a staff member joining your institution at the start of the second semester in a full-time capacity, should be given as 0.5 of a FTE. Similarly, the FTE figure for staff on leave or seconded should reflect the proportion of the teaching session for which they are absent; thus, a Dean of Arts relieved of half their teaching, and a lecturer on research leave for one semester, would each appear as 0.5 opposite (b) in the last row. (Their replacement, if any, should be entered in an earlier row in the normal way.)

Please enter your institution’s figures for your department’s staff-and-student ratio in the box at the bottom of the first page.

Table 2: Undergraduates
‘Level’ indicates the level of teaching taken, not necessarily the student’s year of study. Thus, a third-year non-classical student taking an introductory ancient history module normally taken by first-years should be counted as level 1, not level 3. Special circumstances may apply, e.g. where students are not admitted to honours until part-way through their degree (as in Scotland). It may be necessary, or more convenient, to record some students by year and others by level; you are invited to use your discretion or consult the Statistics Officer if unsure how to enter certain students. At all events, enter each group of students somewhere; the global figures are the most valuable data.

Joint honours students taking entirely classical subjects (e.g. BA Classics & Ancient History) should be entered in whichever way they were entered in previous returns. (If there is no precedent, enter them under joint honours Classics with an FTE of, typically, 1.0 each.)

As far as possible, avoid double counting. Thus, a student from another department taking two individual modules in the classical department should be counted only once in the ‘No.’ column. If this is difficult to achieve with accuracy, simply estimate the number of individual students; the student FTE data are more important.

FTE figures should be calculated (to two decimal places) in whatever way is appropriate to the particular university. An FTE of 1.0 would be equivalent to a student taking all their courses in the department for a whole year. A course or module taken for one semester, in a system where students take three per semester, would have an FTE of one-sixth or 0.17.

An allowance should be made for teaching from other departments whose staff have not been included in the figures, whether this teaching is classical or otherwise. Thus, single honours first-year students who take a non-classical subsidiary or supplementary subject in another department will have an FTE of less than 1.0 each.

‘Other’ includes a spectrum of courses taken by those students not taking single or joint honours. At one end, they may approximate to joint honours courses. They include, for example, (a) ‘foundation year’ courses; (b) courses for a general degree, ordinary degree, pass degree, or degree in General Studies, including cases where classes or their equivalent can be awarded, but which are normally distinguished from Honours Courses; (c) subsidiary or supplementary subjects, since in many cases the classes concerned will be the same as those taken e.g. for the General Degree. Include Combined Studies degrees (and similar) in ‘Other’ unless these approximate to joint honours (e.g. where two main subjects are taken throughout three years). Include subsidiary or supplementary teaching of students from other degrees here.

Departments which do not admit students directly into Honours might divide their students into those intending to proceed to Honours, who can be filed under the relevant SH and JH categories in Classical subjects, and the remainder, who can be filed in the appropriate categories under (O). Since local conditions vary widely and intentions cannot always be determined accurately, collators will have to use their discretion.

Note. Students taking non-linguistic courses forming a constituent part of other programmes (such as a Greek drama module designed as part of BA English) should be entered under ‘Other’. 

Table 3: Taught postgraduate students

Please give the numbers of individual students and FTEs of taught postgraduates as defined by institution (e.g. include M.Phil. if this consists of coursework and a dissertation). Do not include students whom your institution defines as doing research degrees; these should go under ‘Research students’ (below). Do not include under ‘Full-time’ or ‘Part-time’ any students who are in suspense, who have temporarily withdrawn, or who for other reasons do not count towards the FTE; these should be recorded under ‘Other’, as they will be treated as having an FTE of zero. Do not include students who have completed the work for their degree but have not yet been considered by an examination board, or who have been awarded their degree but have not yet formally taken it. 

Table 4: Research students

Please give the numbers of individual students and FTEs of research students as defined by your institution. Include those with provisional or preparatory status such as APG, Probationer, or M.Litt./M.Phil. where the aim is not to complete this qualification but to convert to doctoral student status. Include under ‘Part-time’ those in a formal ‘writing-up’ category or the equivalent, unless this is inappropriate in the system you operate. Include under ‘Other’ any students not counted in the FTE: e.g. students in suspense, holding full-time academic posts, those who have submitted but not yet been vivaed, etc. Do not include students who have been awarded their degree but have not yet formally taken it. A student who is planning to resubmit after referral should normally be included under ‘Other’.

Table 5: Beginners’ languages

Please give the head-count (number of individuals) and the number of FTEs (full-time equivalent) of all undergraduates and postgraduate students (both taught and research), in whatever year of study, who are receiving ab initio teaching in Greek and Latin during the current session, even if they have already finished it. If they receive it for only part of the session, give an average FTE for the session as whole. The ‘FTE’ figures given here should reflect the proportion of the students’ time they spend on the language, so will typically be a small fraction of the figures under ‘No.’ (The figures should be calculated independently from those in other sections of this return; no deduction should be made elsewhere to take account of data given here.) 

Table 6: Mature students

Please give the number of individual mature students (aged over 21 at entry) included in the undergraduate totals given on the form. If accurate figures are not available, give an estimate and say so.

Table 7: Non-UK students

Please complete the table as accurately as possible. Count individual students, not FTEs. If exact figures are unavailable, say so and give an estimate.


1

