Accelerated Instructional Program Review

1.Berkeley City College

 History

 March 2010

 Joan Berezin

2. Narrative

History at Berkeley City College is not a program or a department rather there are a wide range of History courses housed within the Social Science Department, and two interdisciplinary programs: the PACE (Program for Adult College Education) and the Global Studies Program. The History discipline enrolled 1220 students in 2008-2009.

The primary goals and objectives of this discipline are to inform students about themselves, the societies in which they live, and how their past has impacted them and continues to impact on their present. The courses in this discipline, in addition to the traditional US and History of Western Civilization courses, include a wide range of courses including ethnic studies, area studies, and specialized courses. The discipline serves transfer and AA degree programs and via selected course some majors. It is the largest program in the Social Sciences and plays a significant role in the afternoon and evening college as well as offering Saturday classes and some morning classes. As the number of transfer students increases there has been and will continue to be, an increase in enrollment. There has been a very substantial increase over the last seven years in the number and kinds of course offerings to reflect the growling interest in ethnic studies and global studies. Our history courses reflect the diversity of our student population, with its variety of ethnicities international population and genders. Many of our students transfer to UC Berkeley, Mills, UCLA, UC Davis as well as SF State. BCC’s History discipline provides courses to meet the Peralta District’s Ethnic Studies requirement and the University of California at Berkeley's American Cultures requirement.

3. Curriculum

The curriculum reflects the current trends in the discipline and growing student enrollments and the increase in transfer students. In addition, the development of the Global Studies Program has led to a big increase of new and reactivated history courses, and both deepened and widened the breadth of our history offerings. We have added nearly 20 history courses in the last five years! The Social Science Department as a whole is going thorough discipline and program review. In the next year we will also review all of our course outlines and articulate program and course Student Learning Outcomes, in line with institutional outcomes. Currently, there are no prerequisites, co- requisites or advisories required for this discipline.

There are currently 38 history courses. Some courses are offered every semester in multiple sections like US History 7A and 7B, European History 2, History 24. Others are offered once a year like History 3, Modern World History, History 21, US Women: A Social History or History 22, Introduction to Peace Studies. Others are offered on a rotating two or three year cycle like the new area studies classes History 10B, History of Africa or History 8B, History of Latin-American Civilization. Course offerings have been greatly impacted by the budget cuts, causing us to eliminate and limit area studies and specialized course offerings.

All history courses require in class writing, essay assignments and exams, research papers, oral presentations.

Fall semester 2009:

HIST 1 American Indian History and culture

HIST 2A History of European Civilization

HIST 2B History of European Civilization

HIST 3 Modern World History

HIST 7A: History of the US (to 1877) – 4 sections

HIST 7B: History of the US (since 1865) – 3 sections

HIST 12 History and Culture of East Asia

HIST 19 History of California

HIST 20 History of the Jewish People

HIST 21 US Women: A Social History

Spring semester 2010

HIST 2A History of European Civilization

HIST 2B History of European Civilization

HIST 3 Modern World History

HIST 7A: History of the US (to 1877) -- 3 sections

HIST 7B: History of the US (since 1865) – 4 sections

HIST 19 History of California

HIST 22 Introductions to Peace Studies

HIST 33 History of Native Americans

HIST 38: Current World Problems

Also in the catalog are the following courses, which we have not offered, in recent years;

HIST 13: History of the Bay Area

HIST 40: Social and Cultural History of the US

Recommendations:

· Provide more opportunity for interdisciplinary courses

· Provide more funding for history offerings

4. Instruction

The History discipline has greatly expanded over the last period and has a dozen or more instructors teaching History any given semester. This includes the participation of faculty diversity interns. Our productivity, as measured by FTS/FTE in 2008 – 2009, was 19, a figure in line with other social science disciplines. There is a good deal of teamwork in the history discipline especially for instructors in PACE and Global Studies who work together in interdisciplinary cohorts and give guest lectures in each other’s courses or team-teach in a number of courses. A big effort has been made by the contract faculty to evaluate the adjunct instructors to maintain consistency and high academic standards throughout our instruction.

History faculty meets at least twice a year as part of the Social Science Department meetings. Last year we also met as part of district wide discipline meetings.

The new building with A-V and computer technology in most classrooms has certainly helped to provide for more innovative and modern methods of instruction.

Recommendations:

· More frequent discipline meetings at the college and district

· Incentives for faculty to engage in more technical training, including distance education techniques and webpage design

5. Student Success

Our completion and retention rate is good; at 63.2% for 2008 – 2009 this is the highest rate since 2005. A persistence rate of 64.7% places us just above the average for Berkeley City College departments. That said, it is quite difficult to maintain high academic standards and integrity while having no prerequisites for transfer level classes in History, which are increasingly attempted by under-prepared students. The social science Department has no tutoring available for our students.

Recommendations

· Strengthen the college Foundations Program and ESL Program

· Increase the number of full time counselors

· Establish Social Science tutoring

6. Human and Physical Resources

The discipline of History at BCC has three full time History instructors, one in the Global Studies Program, and one in the PACE Program. In addition, there is a half time contract History instructor, and five to six adjunct instructors teaching History, depending on the semester. Our faculty is quite diverse, including African-Americans, Asian-Americans and Latin-Americans. This is supplemented further by the use of guest lectures, though we are usually in the embarrassing situation of begging people to lecture without compensation.

In the new building no provision has yet been made for mounting maps, which has been a real hardship for teaching over the last year. We would definitely benefit from dedicated classrooms.

We have purchased a substantial numbers of DVDs and books over the last two years and greatly improved our library reserves. Nonetheless less we need a lot more of both of these and would also benefit from more on line resources for History students.

Another deficiency of the new building is the lack of private space to hold office hours and discuss with students. Eight or more faculty are housed in the same social science office space.

Recommendations

Increase department chair release time.

Provide staff assistants to the Social Science department.

Assign classrooms for history instruction and mount permanent maps.

Provide funds for stipends for guest speakers.

Provide more faculty office space and more conference space for faculty.

PAGE
1

