

13th International Conference on Higher Education

Prague, 27-29 August 1999

Comparability of postgraduate academic qualifications: Some issues, challenges and experiences
Professor George Gordon

Centre for Academic Practice

University of Strathclyde

Graham Hills Building

50 George Street

Glasgow

G1 1QE

Fax: +44 141 553 2053

email: G.Gordon@strath.ac.uk

Abstract
In the United Kingdom the topic of the comparability of academic qualifications features prominently on the agenda in higher education. The paper summarises the debate and highlights key issues. It offers specific reflections on the experience of one university as it seeks to address the topic of postgraduate qualifications, disentangle the many strands of a complex and multi-faceted set of questions and further strengthen internal quality processes in order to meet the growing demands by external bodies and interest groups.

Introduction
The recent signing of the Bologna declaration committed 31 European countries to pursuing the development of a framework to facilitate the comparison of degrees and other higher education awards. Interestingly priority has been attached in the first three-year phase to undergraduate qualifications whereas in the UK, largely because of accidents of history, the Quality Assurance Agency commenced the programme by focusing upon the complex array of postgraduate awards. That said the agenda is to produce higher education qualifications frameworks in the UK spanning all levels of awards and the endeavours of several working groups on the undergraduate components are nearing completion.

In 1995 a review of postgraduate education was actioned by the Higher Education Funding Council for England. The Committee, which was chaired by a Vice-Chancellor, Professor Martin Harris, reported in 1996. There had been massive growth and diversification in the postgraduate sector in the UK in the 1980's and1990's. Concerns were being voiced about the profusion of qualifications, with particular emphasis upon the definition of different awards and the assurance of standards. The Harris Committee consulted widely and deliberated on the diversity of views that were advanced and the Report briefly captured some of these arguments in the various sections before advancing a number of recommendations.

The Committee clearly recognised that some topics presented major challenges. For example on nomenclature it observed

"Pg titles have always been more diverse than ug titles, but evidence we received suggested that diversity had reached the point of being unhelpful, and indeed that nomenclature was now in a number of cases positively misleading. Most concerns centred around the masters qualification, which is the most used title" (p38).
However, clear identification of the issue did not necessarily correlate with straightforward solutions, for the next paragraph of the Report recognised the difficulties of creating a standardised typology

"There are difficult issues to be faced in producing a standardised system of nomenclature which is sensitive to local and regional nuance" (p38).The Report could also have included the need to satisfy the expectations(if not the traditions) of professional associations. Thus on the fairly central topic of nomenclature the Harris Report recommended more work on the topic, building upon preliminary proposals, articulated on Page 14 of the Report, which used a combination of criteria (credits, length of study and type of activity) to identify a model with 8 types of qualification (Postgraduate Certificate, Postgraduate Diploma, Postgraduate Diploma with up to 25% ug material, Subject specific Masters, Masters with generic titles, MPhil, PhD/DPhil, and taught doctorates.

Bourner, Bowden and Laing (1999) remind us that concerns about postgraduate education predate the commissioning of the Harris Review.>From an analysis of national data they found 25 distinct types of doctoral awards in English universities which can broadly be grouped as PhDs, 'practice-based' doctorates and 'professional' doctorates. Coincidentally they also identified 25 distinct awards for Masters degrees by research in English universities. The wide ranging volume of essays on graduate education edited by Burgess (1997) as the proceedings for the 1997 Annual Conference of the Society for Research into Higher Education offers many insights into the several dimensions of, and forces acting upon, graduate education which cannot be developed in this paper.

To a considerable extent the Harris Report was somewhat overshadowed by the establishment of the National Committee of Inquiry into Higher Education in the UK, which culminated in the summer of 1997, with the publication of the Report of the Committee (the Dearing Report) and the Scottish Sub-Committee (the Garrick Report). The National Committee did not focus upon postgraduate qualifications, given the recency of the Harris Report, but it did attach substantial importance to future arrangements for quality assurance and for the articulation of a qualifications framework, and it recommended that the Quality Assurance Agency should be charged with speedily progressing these crucial objectives. That body has prioritised these activities, along with the piloting of approaches to the articulation and benchmarking of standards in subjects and a methodology for the academic review of subjects and of institutional approaches to quality assurance.

Amongst the specific actions of the QAA relating to postgraduate qualifications has been the issuing of a Consultation Paper on Qualifications Frameworks: Postgraduate Qualifications (November 1998),and of a Code of Practice for the Assurance of Academic Quality and Standards in Higher Education: Postgraduate Research Programmes (January 1999).

Contemporaneously groups in Scotland, Northern Ireland, England and Wales have been working on the articulation of qualifications frameworks. Inter-institutional agreements have been achieved in relation to the Northern Ireland Credit Accumulation and Transfer Scheme (NICATS) and the Inter-Consortium Credit Agreement (InCCA) and the proposals for a Scottish Credit and Qualifications Framework (SCQF) are being finalised. Government supports these endeavours, which are viewed both as a key component in translating into action several recommendations from the Dearing Report, and as a unifying factor in the evolving procedures for quality assurance in education in the UK.

For the purposes of this paper, attention will focus upon the QAA Consultation Paper of November 1998. The paper articulated 20 principles to guide a potential typology, clustered under five headings namely: general principles; principles relating to level; principles relating to credit; principles relating to nomenclature; and other principles and recommendations. Views were sought on three possible typological models. Model 1 identified three levels (doctorates; 'higher' masters; standard masters and diplomas and certificates). Model 2 proposed four levels, (by making diplomas and certificates a separate level). Model 3 reshuffled the ingredients in the three levels in Model 1 by combining doctorates and higher masters in the same level but having a separate level for diplomas and certificates.

Responses to the Consultation document were requested by 26 April 1999. Since then an analysis of the responses has been undertaken by the QAA and revised proposals are awaited. As part of the consultation process a number of regional events were held. At the Scottish seminar no single model was preferred. Indeed several participants suggested the need for different models. There was little support for the suggestion that a distinction be drawn between higher and standard Masters. The principal concerns surrounded meaningful limitations on the use of undergraduate credits in postgraduate programmes, particularly in certain disciplines such as Business and Management Studies.

Few were attracted to the proposal to credit-rate PhDs. Concerns were expressed that the performing arts could encounter difficulties if one of the suggested principles was adopted since it appeared to preclude the award of PhD when a creative work was the sole outcome. Considerable reservations were voiced about the implications of the proposals for several advanced first degree programmes, e.g. MEng, MSci and MPhys, and for many extension postgraduate certificates and diplomas.

One clear and consistent message from these discussions, and from the substantial internal dialogue within the authors' institution which is discussed later in the paper, is that reforming the nomenclature of awards is a sensitive issue, probably much more so than articulating firmer descriptions of levels, more coherent allocations of credits and statements of learning outcomes. These conclusions resonate with the findings of a study of 94 Postgraduate Taught Masters programmes (Atkins and Redley 1998) which posed the challenging concluding question, "do we now have a quality assurance and standards discourse which is understood well by the administrators and DPDs (programme directors), less well by 'ordinary' academic staff (not to mention the fast growing band of part-time practitioners who also teach and assess on these programmes), but barely at all by the students?" (p393).

Case Study

As part of an ongoing programme of review and enhancement of academic policies, procedures and quality assurance matters the Academic Quality Assurance Group (AQAG) of the University of Strathclyde recommended to the Senate that one of the principal areas of work in 1998/99 should surround the topic of postgraduate qualifications. The Group consists of the Vice-Dean(Academic) of each of the five Faculties, the Vice-Principal (the Senior Officer with the quality assurance remit), the Student President and the Academic Registrar and is convened by the Director of Academic Practice.

An administrator is Secretary to the Group and a Senior Assistant Registrar who acts as Secretary to a parent Committee of Senate attends all meetings of AQAG. Elsewhere Gordon (1999a, 1999b) described the roles , reporting lines and operating ethos of the Group. Suffice for present purpose to state that it functions in a highly interactive and participative manner with continual interaction between the Group and the appropriate Committees of the Faculties, Senate and other Committees of Senate.

The identification of postgraduate qualifications as a topic for action was influenced by external factors such as the Harris Report and the views of the QAA but the decision was taken at Strathclyde before the QAA issued the Consultation Paper. Strathclyde's choice of commencing the qualifications agenda by considering postgraduate ones primarily stemmed from the recognition that these had increased massively in numbers of programmes, students and titles. The extensive and detailed preparatory stock-taking within Strathclyde by AQAG and the Faculties which preceded the Institutional Audit by QAA in 1998 had identified inter-Faculty differences in relation to postgraduate qualifications which the University committed itself to review.

That process occurred during 1998/99. There were several strands including a structured questionnaire on postgraduate study which was distributed to heads of department, a series of workshops which were held in Spring 1999and a succession of draft documents which were discussed with the Faculties and at AQAG, prior to airing at Senate. The strategy deliberately sought widespread involvement and consultation, including opportunities to hear the views of staff who may not be actively involved in the formal institutional decision-making fora, e.g. Faculty Boards and Committees, Senate etc. That was partly why it was decided to hold several participative workshops on the topic of postgraduate study. Presentations were made by representatives of the QAA, members of groups producing Qualifications Frameworks and by speakers from various professional bodies illustrating different approaches to post-qualification continuing professional development (CPD), a topic which features prominently in Strathclyde's interests and portfolio of taught postgraduate awards. Throughout the emphasis was upon Strathclyde's needs, perspectives and priorities and considerable care was taken to ensure that these were not unhelpfully conflated with consideration of, and response to, the QAA Consultation Paper.

The formal outcome of these endeavours is that Strathclyde University is pursuing a postgraduate awards framework which will adopt three levels(doctorates, masters, and diplomas/certificates) with levels being defined by learning outcomes. Postgraduate programmes will normally be modular and use the same basis for credit-rating. Postgraduate awards can include a strictly limited volume of modules at undergraduate level. Those restrictions are relaxed if assessment is at postgraduate level. Strathclyde will adopt the credit-rating used in the Scottish Credit Accumulation and Transfer (SCOTCAT) postgraduate scheme. (Currently practice varies between Faculties of the University). Guiding statements have been agreed covering:

•
programme structures

•
the instructional element of research degrees

•
initial registration for research degrees

•
joint supervision of research students

•
credit transfer and the accreditation of prior learning

Awards Terminology attracted comment and discussion. The University has decided not to take action at present on amending the terminology. It took the view that the University has in place a reasonably transparent basic system. For example the PhD is an award for original research. All doctorates, MPhil and MRes require a significant element of research and other Masters degrees use subject descriptors as the Harris Report recommended, as do Strathclyde's PG diplomas and certificates. The University took the view that it should not operate in isolation in relation to the sensitive issue of advanced first degrees on which it has pressed the QAA to seek assurances from funding agencies and Professional Bodies that the sector would not be disadvantaged by any changes in nomenclature of awards made in the interest of simplicity and consistency.

On conversion courses the recommendation is that Course Directors should pay careful attention to the definition of the levels of learning outcomes.

The next steps are:

•
the production of a new version of the University Procedures and Guidelines both for Postgraduate Institutional Programmes and for Postgraduate Research Programmes

•
detailed work in the five Faculties to make the adjustments agreed by Senate in June 1999, which will focus upon the definition of level descriptors, the writing of learning outcomes, the application of credit-ratings and the implementation of the guidelines associated with programme structures.

These discussions and deliberations have commenced and the target is to complete the task by Second Semester 1999/2000. The process has been demanding, of time and patience, but rewarding in that agreement was reached on a wide range of difficult, and potentially contentious, matters. Some could argue that the tricky phase is the next one, citing the adage that the devil lies in the detail. However the University has acquired quite a lot of experience, mostly successful, in articulating and agreeing guidelines and procedures which are then translated into detail by programmes and/or departments. The Academic Registrar and committees such as AQAG have become skilled in drafting guidelines for polices and procedures in ways which facilitate detailed implementation. The greatest dangers could be posed by external discussions, specifically on nomenclature, and particularly if these were perceived by the relevant disciplinary groups as endangering the recruitment and/or employment of key cohorts of postgraduates. Avoiding dangerous flash-points may be crucial because the next steps largely require calm and careful reflection on existing programmes, definition of level descriptors and learning outcomes, design of credit-ratings, adjustments to guidelines and procedures and drafting of new sections to match with the agreed principles.

Concluding Remarks
Given the considerable efforts that have been devoted, albeit by a small proportion of the total staff, to achieve the progress at Strathclyde reported above one is left wondering if the 31 European Ministers fully grasped the scale of the undertaking that they embarked upon, or more accurately they effectively committed their respective higher education systems to progress, when the Bologna declaration was signed. It could, of course, be argued that Strathclyde has chosen to pursue a particular organisational solution, favouring interactive, participative decision-making and talking which is in keeping with its devolved approach to academic and financial management, and in consequence eschewing the option of adopting a centrally, or even externally, articulated, framework or model. Strathclyde may be distinctive in many ways but it is doubtful if the experience there will prove unique. In universities postgraduate matters have traditionally been devolved to departments, programme directors, research committees or individual supervisors. The author has encountered several examples internationally of postgraduate instructional programmes which were primarily dependent upon the inputs of one member of academic staff. Moreover the substantial growth of the postgraduate sector has led institutions to encourage entrepreneurialism. Arguably it is postgraduate education which most readily illustrates Burton Clark's (1998) concept of the incorporation of the dynamic periphery within the academic heartland in entrepreneurial universities. (Strathclyde was one of Clark's case studies). Academics expect rational debate and logical argument but the academic entrepreneur is also attuned to market trends, needs and responses. They will resist changes which threaten the recruitment of postgraduates or the employment opportunities of those gaining awards and are likely to be responsive to proposals that increase recruitment and/or employability and/or funding. In general academics tend to be sceptical of those outside their discipline voicing opinions or offering advice about standards, particularly when comparisons are made that they believe are inappropriate, based upon different premises and experiences or drawn from different contexts and traditions.

Experience of discussions at Strathclyde could be interpreted as sustaining the thesis of Atkins and Redley (1998) that there are different discourses within the academy about standards and qualifications. Indeed it is almost inevitable, even within one institution, that there will be some differences of perception, preference, perspective and priority between the different groups that are party to these deliberations. To those must be added the influences of academic sub-cultures and sub-institutional mores and traditions, which are likely to be strongest in loosely-coupled, diverse and/or devolved organisational structures, especially if the institution is large and has experienced mergers during its history. Within institutions attention to communication should minimise misunderstandings and assist mutuality and productive discourse.

Bourner, Bowden and Laing (1999) expressed concerns that any drive for greater clarity in defining postgraduate research qualifications could dampen innovation. In part they feared that the range of research qualifications might be reduced, with areas of recent growth such as practice-based and professional doctorates being endangered or restricted. A broader but similarly based range of concerns surfaced in the discussions at Strathclyde. All of these can be subsumed under the general heading of the potential danger of a limited and limiting orthodoxy gaining undue influence as an unintended, and possibly relatively long-term, outcome of standardising and simplifying codification of levels, credit-ratings and descriptors of postgraduate qualifications. Clearly it is important to ensure that any controls that are advocated or implemented do not stifle innovation, experimentation, evaluation or creativity.

If these generalisations hold some validity then achieving detailed international cross-disciplinary agreements on nomenclature and the associated defining criteria is likely either to be a task of Herculean dimensions or one which needs to be progressed in stages, commencing with a fairly narrow focus such as the definition of a small number of levels (say three or four) of postgraduate study .Strathclyde's experience would suggest that these could be supported by guidelines, for example, stating bases for credit-rating or rules for programme structures. Putting these into place in 31 countries would take some time (possibly up to two years).Before further work was undertaken it would be prudent to give careful consideration to the costs and benefits of pursuing further convergence. Additionally, by then the implications of 'borderless' education may have become at least a little clearer. Within a few years it may provide templates and concordats that virtually become universal tools or conversely extend the confusion, diversity and complexity at a rate which outpaces attempts to create clarity and orderliness in the field of postgraduate(and indeed undergraduate) education.

References
Atkins, M J and Redley, M (1998) The Assurance of Standards at Masters Level: An empirical investigation. Higher Education Quarterly 52, 4, 378-393

Bourner, T, Bowden, R and Laing, S (1999) A National Profile of Research Degree Awards: Innovation, Clarity and Coherence. Higher Education Quarterly 53, 3, 264-280

Burgess, R G (Ed) (1997) Beyond the First Degree SRHE/OUP, Buckingham

Clark, B R (1998) Creating Entrepreneurial Universities Elsevier, Oxford

Gordon, G (1999a) Translating institutional objectives into action. Quality Assurance in Education 7, 1, 6-13

Gordon, G (1999b) Managing Quality Assurance in Higher Education: a Scottish Example Higher Education in Europe xxiv, 2,295-300.

Harris Report (1996) Review of Postgraduate Education HEFCE, Bristol

HEDW/NUCCAT/SEEC (1998) A common framework for Learning: Inter-Consortium Credit Agreement (InCCA)

National Committee of Inquiry into Higher Education (1997) Report of the Committee (Dearing Report) and the Scottish Committee (Garrick Report) HMSO

Northern Ireland Credit Accumulation and Transfer System (1998) Consultation Document Dept of Education Northern Ireland

Quality Assurance Agency (1998) A Consultation Paper on Qualifications Frameworks: Postgraduate Qualifications QAA, Gloucester

Quality Assurance Agency (1999) Code of Practice for the Assurance of Academic Quality and Standards in Higher Education: Postgraduate Research Programmes QAA, Gloucester

SCOTCAT (1998) The Scottish Credit Accumulation and Transfer Agreement
Minutes and papers of various committees of the University of Strathclyde.

