Program Review – Humanities Program
Berkeley City College, March 2010

Arts and Cultural Studies (formerly Art and Humanities) consists of two special interdisciplinary programs (Fine and Applied Arts and Humanities) as well as a number of disciplinary divisions: Art History, Communication, Film Studies, Music, Philosophy, Religious Studies, Studio Art, and Theater. (Global Awareness; Civic Engagement)

The Department was formed in Fall 2008 out of a number of pre-existing departments and programs. The reorganization offers a more cohesive grouping to inter-related programs, it offers more visibility to the smaller disciplines housed within it, and it promotes students’ interdisciplinary perspective on culture, philosophy, and the visual and performing arts.

The department is divided into distinct disciplines and programs, subdivided here.

The 2010 Program Reviews for Communication, Humanities, Philosophy, and Music & Theater Arts were written keeping in mind information from the “Education Master Plan,” individual Unit Plans, but not keeping in mind any previous Program Reviews (given the re-arrangement of the programs insufficient material existed).

Humanities

College:
 Berkeley City College
Program: Humanities, housed in the Department of Arts and Cultural Studies
Date: March 1, 2010

Members of the Instructional Program Review Team:

Dr. Laura E. Ruberto, Dr. Gloria Vogt, Eric Gerlach, Dr. Shawn Doubiago, Dr. Elizabeth Wing-Paz

I: Narrative Description of the Discipline

The discipline of Humanities is represented at Berkeley City College by a series of core humanities courses offered through the Department of Arts and Cultural Studies. These courses are structured as primarily transfer classes and as such focus not only on the major lines of inquiry within humanities (i.e., culture and civilization, film studies, religious studies) but also on strengthening general educational skills such as critical thinking, student writing, and student study skills. There are both online and brick and mortar courses offered.

There is currently only one full-time contract instructor in Humanities (hired Fall 2004), whose main areas are culture and civilization and film studies. Since the contract hire the course offerings in Humanities (and Philosophy where the instructor also teaches) has more than doubled.

Humanities courses at BCC are also part of degrees, certificates and cohort programs at the college (i.e., Liberal Arts AA, Women’s Studies certificate, and PACE).

Recommendations

-A second full-time hire within three years; in particular with a focus on religious studies (potentially a joint appointment with philosophy)

-The creation of a film studies certificate.

II: Curriculum

The Humanities curriculum is current and effective, reflecting recent trends within the large discipline of the Humanities and keeping in mind the changing needs of BCC’s student body (by for instance, offering more transfer-level courses as well as more distant education sections of courses).

 Humanities curriculum can be divided into 3 subdivisions

-religious studies

-film studies

-culture and civilization

Humanities Fall semester offerings generally include:
2-3 sections of Humanities 1 “Introduction to Humanities”
2 sections of Humanities 30A “Human Values: Ethics”
2 sections of Humanities 21 “Film: Art and Communication”
2 sections of Humanities 40 “Religions of the World”
1 section of Humanities 52 (cross-listed with Women’s Studies) “Women and Cinema”
1 section of Humanities 53 “Comparative Film Genres”
Humanities Spring semester offerings generally include:

2-3 sections of Humanities 1 “Introduction to Humanities”
2 sections of Humanities 30A “Human Values: Ethics”

2 sections of Humanities 21 “Film: Art and Communication”
2 sections of Humanities 40 “Religions of the World”

1 section of Humanities 30B “Human Values: Aesthetics”
1 section of Humanities 26 “Global Cinema”
1 section of Humanities 46 (cross-listed with Philosophy 46) “Philosophy of the Human Experience”
Humanities Summer offerings generally include:
1 section of Humanities 1 “Introduction to Humanities”
1 section of Humanities 40 “Religions of the World”
1 section of Humanities 48UC “Meditation: Theory and Practice” (2nd year offered, summer 2010)
NOTE TO ABOVE:

ALL COURSES are offered across different times of the day and week, as well as in a combination of brick and mortar, online, and hybrid courses, thus assuring access to the greatest variety of students.
SOME COURSES are cross-listed with Philosophy or with Women’s Studies.
New courses have been added each year. Emphasis has been to add film studies courses as well as culture and civilization courses.
Budget cuts have decreased the number of sections taught in the last year as well as disallowed the implementation of new courses, such as, Humanities 55, “Immigration and Cinema”.

Other additions: Over the last three years, we have also added online courses to pre-existing courses and connected pre-existing courses to other programs and degrees (PACE and Women’s Studies)

Recommendations

-More online courses developed and offered.

-Additional courses developed and offered in each section of the curriculum (culture and civilization; film studies; religious studies).

-Complete the course outline review of all courses and determine if any courses need to be updated or deactivated.

- To standardize our course content and provide consistency in our approaches and evaluation at each course level, it is imperative that we hire more fulltime instructors. Part-time teachers, many of whom work at several campuses, cannot participate in many of the department’s activities and discussions where rubrics and standards are developed. The Humanities Program needs the stability and availability of fulltime contract faculty.

3. Instruction
At BCC, Humanities is taught using an active learning community model—teaching with student’s diverse learning strategies in mind and aware of making the student an active, engaged learner. Feedback is key to such a learning model and students are frequently asked for ideas and suggestions in order to assess student learning effectiveness.

The contract instructor, as well as all part-time instructors, are committed to incorporating different mediums (visual, aural, spatial, etc.) into the classroom experiences (It should go without saying that the online courses are all interactive and offer learning across multiple mediums). The “smart” rooms in the new BCC building make it much easier to incorporate new technology and multi-media into the classroom. Teaching at other off-site locations (the “annex” or at UC Berkeley) can make such multi-media use in the classroom challenging.

Multiple sections of the same course are offered at different times of the day/week (as well as through distant education) in order to meet the needs of students with diverse schedules.

The contract instructor and the part time faculty maintain an active dialogue with Humanities instructors at our sister colleges, especially at the College of Alameda and Laney College. All instructors are also actively involved with service to the college—from attending department meetings, to sitting on committees, to participating in Title III and other important initiatives.

Moreover, the contract instructor and the part time instructors remain active in their respective scholarly disciplines beyond their work at BCC. They are each as individuals connected to larger academic communities (both within and beyond community colleges). They frequently attend conferences, present papers, and publish articles. Many of our part-time instructors hold other positions, including teaching other colleges and universities where they are likewise involved in disciplinary conversations about pedagogy and scholarship.

The contract instructor received tenure in Spring 2008.As part of the tenure process, she was evaluated multiple times by students and administration.

The program has created a prioritized list in order to evaluate part-timers, as per the PFT contract. Three part-time Humanities Instructors have completed the evaluation process; three are at various points within the process. All part-time instructors currently teaching will be evaluated by Spring 2011.
ENROLLMENT: Since 2004-05, enrollment has soared: nearly doubling (from 445 to 849 census enrollment). This trend is directly correlated to the hiring of a film studies-focused fulltime, contract instructor and points to the need of more such full-time instructors.
Recommendations:

· More fulltime, contract instructors are needed to support the existing curriculum and see the program grow.

· Humanities instructors should be encouraged to stay active in their fields and take advantage of any available funding (staff development) to attend discipline-specific conferences or enroll in disciplinary professional associations, etc.

· Humanities instructors should be encouraged to incorporate new media and new pedagogical methods into their teaching through proper administrative support of such training and implementation.

· The program should meet more regularly, even informally among instructors teaching similar subjects, in order to exchange ideas and teaching approaches.
· Improve the marketing of the course offerings.
4. Student Success:

Review of attached data shows the following trends:

Productivity rates have been steady, hovering between 2-3 points above the recommended 17.5 target.
Persistence rates have held above 70% (peaking at 77% in 2007-2008).

Success rates have increased in the last three years from 62.5% to 67.6% (this is particularly significant considering that enrollment has also practically doubled in this period of time).
Approximately 95% of the course outlines have been reviewed in the last 3 years.

Student Learning Outcomes (SLOs) have been written for all courses (see taskstream)
Assessment of courses began in Spring 2008 and will continue on a pre-arranged schedule.

Recommendations
 -Considering our increased enrollment and increase in success and retention it is imperative that we complete assessment so we can better understand the success.

 -Work with counselors to better connect students to appropriate courses
5. Human and Physical Resources (including equipment and facilities)

Humanities has one tenured, contract faculty (Dr. Laura Ruberto) and 7 part-time faculty, 4 of which hold Ph.D.s. In order to continue to build the program, a second contract faculty is necessary.

As stated earlier the new building has aided the effectiveness of Humanities teaching, although it is problematic for instructors to teach off-site, due to the lack of adequate technology access.

Film studies courses do not have adequate classrooms. Although the new tiered classroom is being built it is not clear if the classroom will be open to the Humanities Program for teaching classes.
A proper film and video library and screening space for small group screening is needed—the contract faculty has worked with the head librarian over the last few years to develop the library’s film and video library. More funding and more development can occur.
Recommendations

- Our key staffing issue continues to be too few contract instructors; we need more fulltime instructors in Humanities. We would like to add one more contract faculty within the next three years.

-If the tiered classroom or other larger classrooms are used and filled to capacity (above the current 40 student max per transfer-level course), the program will need to hire teaching assistants to help instructors in the classroom of the larger classes.

-All Humanities courses should be offered in 2050 Center Street unless offsite locations have current technology easily accessible in the classroom.

-We would like adequate office space for both fulltime and part-time instructors.

-We would like adequate classrooms for teaching film studies courses.

-We would like adequate funding to support further development of a film and video library, in conjunction with the BCC Library.
6 . Community Outreach and Articulation

The Program in Humanities ensures that the curriculum responds to the needs of the constituencies that it serves by keeping into close communication with the four-year public and private universities within our service area. Our students frequently transfer as, for instance, Rhetoric Majors at UC Berkeley or Humanities Majors at San Francisco State. The contract faculty remains in contact with these and other programs to keep course curriculum consistent; she further works with BCC’s articulation officer to ensure all potential BCC courses articulate at transfer schools.
The contract faculty has started a yearly Graduate Lecture series in Humanities (Film Studies) in conjunction with local doctoral programs. This outreach benefits both the universities as graduate students obtain important lecture experience and BCC students who are exposed to new voices and have an opportunity to meet with instructors at universities many of our students hope to transfer to.

Since the majority of our instructors teach part-time at other colleges and universities, they bring those experiencing to BCC as well.

Recommendations
-Continue to find ways to collaborate and dialogue with four-year universities, community organizations, high schools, and private institutions.
