Anthropology at Berkeley City College

Accelerated Instructional Program Review

Narrative Report

College: Berkeley City College, Berkeley California

Discipline: Anthropology

Date: March 2010
Program Review Written by: Roger C. Newman, Instructor of Anthropology

I. Narrative Description of the Discipline:
Anthropology at Berkeley City College is not a program or a department; rather there are a series of Anthropology courses housed within the Social Sciences Department. We provide instruction in the four basic sub-fields of Anthropology, Physical Anthropology, Archaeology and Prehistory, Social and Cultural Anthropology, and Linguistic Anthropology, as well as more specialized lower-division courses of interest to our students and faculty. Our program is designed to be transferable to 4-year colleges and many of our students in fact do transfer. In addition, due to the fascinating nature of our material, we attract many students who have an avocational interest.

II. Curriculum:

We provide instruction in all four of the basic sub-fields of anthropology:

Anthropology 1: Introduction to Physical Anthropology (aka Biological Anthropology). This course has an optional lab course connected for those students who need a “lab science”

Anthropology 1L: Laboratory for Anthropology 1.

Anthropology 2: Archaeology and Prehistory

Anthropology 3: Social and Cultural Anthropology

Anthropology 5: American Indian History and Culture

Anthropology 13: Urban Anthropology

Anthropology 15: Male and Female: Anthropology of Gender

Anthropology 18: Linguistic Anthropology
Recommendation: Instructors in our discipline continue to recommended that we consider adding the following courses:

•Additional sections of Anthropology 1: Physical Anthropology, since there is a large demand for this course

•Adopt Anthropology 7: Anthropological Perspectives on Magic, Witchcraft and Religion, from our sister Peralta colleges: One of our adjunct instructors is working on adopting this course so that we can offer it in the future.

•Develop a primate social behavior course, similar to the one now taught at Diablo Valley College, as a lower division course. Two of our part-time instructors have competence in this area.

III. Course Outline Review.
SLOs: All of our courses have completed SLOs. One of our courses, Social and Cultural Anthropology has completed a full cycle of SLO measurement and assessment. We are doing the course evaluations on a 3-year time frame. This process has been impacted by the lack of a full-time tenured instructor.

IV. Instruction:

Since moving into our new building, we have had greater opportunities to use digital educational technology. Our instructors are making greater use of power point presentations and access to web sites. Unfortunately, our main classroom, the Physical Sciences Lab, Room 513, has inadequate shades to darken the room to make these techniques effective during the daytime.

Instructors are evaluated on a rotating basis.

Students respond very well to our courses. As you can see from the data, enrollments are consistently high with 836 students taking anthropology courses in 2008-2009. Our average FTES/FTEF (student:faculty ratio) is 21.83 (up from 2007 – 2008 rate of 20.21) .

Recommendation: that a coherent and systematic policy be developed for the evaluation of all instructors.

Recommendation: that Anthropology offerings be expanded in light of the high demand for our courses.
V. Student Success:

Student retention is good relative to that in other disciplines. The data show that the overall retention for all Anthropology sections in the period 2008-2009 has been 70.9%. Student persistence rates are similarly high: average of 69.45% over a four year period.

Students are required to write papers and pass exams in all courses. In addition, individual courses require more specialized assignments, such as the collection of kinship data and its portrayal on genealogical charts, conversation partnering with international students to gather linguistic data, visits to primate sections of local area zoos, etc.

Recommendation: One strongly felt need is for a tutor to help students grappling with the genetics section of Physical Anthropology. This is important information for citizenship in general and for understanding how biological evolution works. At the moment we have no tutors at the College for this need.

VI. Human and Physical Resources:

Our only contract instructor, Roger Newman, retired in December, 2008. Since then, we have had to rely on adjunct faculty to operate our program. This is not a good situation. Hopefully, we will be able to hire a full-time contract instructor soon.

Recommendation: We are fortunate to live in an area where there are plenty of anthropology instructors looking for work, but part-timers are not an ideal way to offer instruction due to their lower compensation and lack of employment continuity. Therefore, we recommend that a contract position be established as soon as possible.

As for physical resources, we have a very good lab classroom in room 513. This room has cabinets for storing tools and materials used in the labs. For this reason, we moved our collection of fossil and primate skull and skeleton replicas into the more secure storeroom 512 across the hall. This is not an ideal solution.

Room 512 was designated in the architectural plans for our new building as “physical sciences storeroom.” Unfortunately, it has become a catchall for materials that have not found other locations. This problem will have to be addressed in coming months, since we frequently find our way blocked when trying to access our collections. There is actually enough space to share at the present time, but the room needs to be better organized. As we develop in other physical sciences, such as Geography, Geology, and Physics, we will need to be more aware of the original purpose of this facility.

The materials we have for our courses have been regularly added to as resources became available. We have a good collection of skulls and skeletons for Physical Anthropology as well as calipers, measuring tapes and other tools for the lab. Archaeology also requires some materials.

Video materials are adequate, but need continuous replacement to avoid their becoming dated. This is essential because in our field new developments frequently occur.
Recommendation: Find a way to adequately darken the Physical Sciences Lab so that the installed digital projection equipment can be used during the daylight hours. This continues to be a problem.

Recommendation: Keep the Physical Sciences Lab locked when there is no teacher present. This has been largely implemented but is difficult to enforce.
Recommendation: Continue to provide funds for updating and expanding our fossil hominid and primate skull and skeleton replica collection. We continue to add to our collections.
Recommendation: Continue to provide funds for purchase of new audio-visual materials. . We continue to add to our collections.
