Chabot College

Program Review and Unit Planning – Year 1
Basic Discipline Data Review and
“Rock” Inquiry Project Proposal Form

This form may be used to report on your Basic Discipline Data Review and to propose your “Rock” Inquiry Project. Your responses to each of the questions may be any length, but should reflect the relevance of each question as it relates to your program. You may alternatively use any other suitable format for your response; the goal is to communicate your responses in a form best suited for your program.

	Division
	Social Science

	Unit
	Anthropology

	Contact Person
	Kip Waldo; Susan Sperling

	Date
	March 10, 2009

Section A – Basic Discipline Data Review

 I. Basic Success (3 years)

· How do your basic success data compare to the college as a whole? What might explain the differences? Is this an issue or non-issue as you see it?

· What courses in your discipline show the least/greatest amount of success? What accounts for differences between courses? How could you improve success in the less successful areas?

· What do you see in the comparisons between men and women and between different ethnicities? What accounts for differences? What concerns you? How could you strategically address the concerns?

	The question of “success rates” compared to the college as a whole is difficult to discern. Our class mixture includes both social/behavioral sciences as well as natural sciences. The aggregated data of the college includes everything from Physical Education to Microbiology. That being said, our enrollments are robust, with persistence rates that, in aggregate, are similar to those of the college as a whole.

1. How do your basic success data compare to the college as a whole?
Evaluating the data regarding what are deemed “success” and “non-success” rates, based on the last 3 years of data, hover above or below the success rates for the college as a whole. There are some classes that definitely need examination. They are not “non-issues” but there are no glaring problems apparent. Our intent is to examine factors which we believe may impact students’ readiness to engage the subject matter of the courses we offer.
2. What courses in your discipline show the least/greatest amount of success?
Reviewing data for fall 2008, our Biological Anthropology lecture (108%) and lab classes (82-92%) have the highest rates of success. Our Cultural Anthropology (Anthro 3) sections have an aggregate success rate of 84%.

3. Anthropology 5 (American Cultures in a Global Context?) has the lowest rate (40 to 55 percent.) In every recent unit plan we have requested that the cap be reduced for Anthropology 5 as it is a class that incorporates research and significant report-writing, critical thinking and focused classroom discussions, often on sensitive topics involving race and ethnicity. The course content and delivery do not lend themselves to a cap of 44. We have also had a number of adjunct faculty rotating through this class, which is not a standard “core” class.

4. What do you see in the comparisons between men and women and between different ethnicities?
A comparison of success rates by gender does not show a significant deviation from the overall success rates at the college. Success rates for women for the 3 year period range from 64 to 68 percent, which is within the range of success recorded for the college as a whole. For men, the success rate was a little lower, from 55 to 67 percent, still within the average range.

Regarding ethnicity/race, the reported rates of success ranged within one or two percentage points of those reported by the college as a whole, with anthropology success rates being higher in all the identified groupings and low in the Pacific-Islander, and sometimes White.

II. Course Sequence (2 years)

Note: Answer this question if you have been provided data about course sequences in your discipline.
· Is success in the first course a good indicator of success in the second course? Run with the curricular, pedagogical, and/or methodological implications of what you see.

· Do your successful students in the first course enroll at a high rate in the second course within two years? Run with the implications of what you see.

	We do not have sequential courses, even though our courses are numbered in a way that students could believe this ANTH 1, 2, 3, 5 etc.

III. Course Review (5 years)

· Ed. Code requires that all courses are updated every five years. Are all of your courses updated? If not, do you want to maintain or continue these courses? Please indicate your plans in terms of curriculum. (Note: if you are planning a major or fundamental change in your curriculum which will become part of your program review project, your rock, you should indicate this and discuss with the committee.)

· Have all of your courses been offered recently? If not, why? Are students counting on courses to complete a program or major when these courses are not being offered?

	All our courses have been updated in 2008 to include dimensions that focus on the increasing “globalized” nature of our world - that is the interconnectedness of peoples and societies. To address some of the central questions raised by this phenomenon, we are going to be developing a new class with a central focus on globalization and its consequences.

In 2008 we also revised both our Biological Anthropology (Anthro 1) lecture outline/curriculum and our Biological Anthropology Lab (Anthro 1L) to reflect changes in the discipline of human evolution, including the increasing importance of new data in population genetics.

All of our courses have been offered recently. A notable success this academic year has been the increased enrollments in two of our classes, Introduction to Archaeology (Anthro 3) and Native American Cultures (Anthro 8), through outreach and advertising efforts. We expect to be able to offer these each semester in the future. We are not yet offering an anthropology major but a significant number of our students do want to take all the classes offered in our discipline for transfer purposes or sometimes for personal edification.

IV. Budget Summary (3 years)

· What budget trends do you see in your discipline? What are the implications of these trends?

· Where is your budget adequate or lacking? What are the consequences on your program, your students, and/or your instruction?

	New laboratory: In spring of 2010, the Biological Anthropology labs will be moving into a newly renovated dedicated facility which includes storage for lab specimens with which students work, work tables, and on-line capacity. Attached is the Lab equipment request that was not responded to in the last budget cycle.

Staffing: The Anthropology Program at Chabot has been staffed since its inception in the early years of the College by one full-time instructor and in recent history (last 15 years) by two full-time instructors and a large number of adjunct faculty. One fulltime instructor is currently on pre-retirement reduced load (60%) and the other is serving as interim Division Dean of Social Sciences, for the second time and we have not had a full-time replacement. In spring semester 2009, the Program is offering 19 Sections, only 3 of which are staffed by full-time faculty. We are requesting a new full-time position in the next funding cycle in order to meet the needs of the program and its students for program development, evaluation and student access.

V. Enrollment Data (2 years)

· Please provide a brief description of: overall enrollment trends; enrollment trends by course; and enrollment trends by time of day and Saturday.

· Describe what your discipline has done in terms of curriculum or scheduling in the last two years that has effected enrollments.

· Describe plans or strategies that you have for the near future in terms of curriculum or scheduling that could impact your enrollments.

· Lastly, look closely at whether the schedule you currently offer provides access to the broader community that your discipline serves at Chabot College—day time, night time, Saturday, distance education, special or targeted communities that would or do enroll your courses.

	Our enrollment has remained stable or increased, depending on the classes. We have seen some changes, due to the construction and the necessity to shift classes to an afternoon schedule, giving up a number of “prime time” morning classes, resulting in some inconvenience to students.

It is difficult to measure the impact on enrollments, given the change in enrollments in the community colleges in general and Chabot in particular. We have offered sections of our core classes – 1, 1L, 3 and 5 during days and evenings.

We have offered sections on Fridays and Saturdays as well as offering classes in a hybrid modality (1 and 5) and as a telecourse (3), which has been discontinued but is being developed as a hybrid. In addition we have offered sections of 1 & 3 at off-campus sites. Once the construction is completed, we do need to offer sections during the days and mornings to make them more accessible to students seeking them.

VI. SLOs and Assessment
· Review the SLO Summary Spreadsheet with the courses with written SLOs and the number of SLOs per courses and which SLOs have been assessed.

· For the courses that don’t yet have SLOs please enter an estimated date for when those will be written.

· For the SLOs which have not yet been assessed, please provide an estimated date for when that will be done. (The assessment process can be integrated into your program review rock project.)
	We have developed SLOs for our core classes (Anthropology 1, 1L, 2, 3 and 5) and are currently working on rubrics for each of these SLOs.

The other classes have not had SLOs developed for them as that would necessitate the involvement of adjunct faculty, who currently teach all the ANTH 8 and 12 classes. We are examining the possibility of seeking Title III funding for adjunct work on SLOs in these classes. One of our adjuncts is already involved in grant-funded research on Basic Skills.

It is obvious that our staffing needs must be addressed to address this and other programmatic needs.

VII. Basic Discipline Data Summary
· From the six categories above, what does the information tell you about your program? Please cite relevant data in your discussion.

· Are there any immediate issues that require immediate attention (e.g., outdated course outlines)?

	We need to develop consistency in our offering of the Anthropology 5 class and will continue request a class-size reduction to meet the needs of this class. This class currently experiences the lowest success rate of any of our classes. The class involves the exploration of sensitive topics such as race and ethnicity, gender constructs and sexual orientation. These necessitate focused classroom discussions on these and other topics. In addition students are engaged in applying their understanding of the anthropological approach to these topics through application of critical thinking skills through ethnographic research and report-writing. (Reference data?)

Our enrollments point to the need for another full-time faculty member. The program is currently offering19 sections a semester. In the current situation, only three of which are taught by a full-time faculty member (on pre-retirement workload reduction). The other full-time faculty is currently serving as interim dean of social science. (reference data)

The enrollment in our laboratory classes and the development of a new lab facility necessitates an upgrade in our specimen collection and basic lab materials.

We are going to update our curriculum by adding a new class with a focus on the “globalizing world”. The discipline has always had a “global” perspective as its basis – an understanding of the diverse societies of the world. With the increasing interconnectedness of the world’s societies, it is necessary to offer a class with a focus on this phenomenon and its various consequences. (reference data)

VIII. Analysis and Planning
· What do you see as potential issues that will need to be addressed?
	Course development – We will develop at least one class in cultural anthropology focusing specifically on current issues related to globalization. With increased interest we could well see a greater diversity of classes develop.

Supplemental instruction classes? Will our research point us toward that as a means of addressing the needs of our students?

Class size reduction in some areas? Are some classes too large and anonymous for students to receive the attention necessary to support their active engagement in the class?

It is possible, that we might be able to develop an Archaeology Lab that would be offered one a year to begin with and possibly more frequently, depending on student interest.

Staffing – we need to change the current staffing situation. One full-time faculty is on pre-retirement workload reduction. The other has served as interim dean on two occasions now, with no long-term substitute provided on either occasion. When the hiring for the Social Science Dean’s position is completed, there has to be a serious evaluation of our needs as a discipline.

Biological Anthropology Lab – We will soon have a new laboratory space for our Biological Anthropology Laboratory class (ANTH 1). To adequately meet students’ needs and provide the kind of educational experience we should be providing, we will need to enhance our collection and educational supplies. We submitted a supply request in the last unit plan, but were not funded, without any explanation provided for the decision made.

Section B – “Rock” Inquiry Project Proposal

Each rock should meet the following criteria:

· It should be related to or involve in some way a student pathway that crosses disciplines or areas of the college, and it should involve collaboration with other faculty (including some outside the discipline), staff, and/or administrators. Some of these participants should be outside the discipline and should include rock group members as well as consultants.

· It should involve the direct study of and engagement with Chabot students and/or their work.

· It should have direct bearing on student learning.

· It should involve the collection of evidence - data, student input (surveys, focus groups, interviews, ...), student work (portfolios, exam answers, projects, computer programs, essays, ...), research, assignments, and/or classroom practices.

· It should analyze the evidence. In other words, it should involve assessment of the work involved in the project. Assessment strategies and instruments need to be articulated in the initial design.

I. Briefly Describe the “Rock.”

We are considering two problems or “rocks” over the life of this program review. The ability to successfully conduct any useful investigation will depend on two factors – funding for these inquiries and participation of anthropology adjunct staff and possibly student assistants in conducting these inquires. If this is not possible, we will attempt carry out these inquiries to the best of our abilities, conducting surveys and possibly connecting with an on-going “FIG’ to pursuer an aspect of the question of student success. The two rocks are listed below (not in any order of importance).

I. Briefly describe the rock
	Our Students and Evolutionary Theory

A fundamental goal of the Biological Anthropology curriculum (Anthropology 1 and Anthropology 1L) is that students be able to understand, articulate and apply Darwinian evolutionary theory to the study of human evolution. This involves, among other things, the application of experimental and observational data in genetics, fossil studies, primatology, human physiology and behavior to evolutionary hypotheses. While the concept of human evolution underlies all of modern biology, the teaching of evolution in the public K-12 educational sector is both controversial and uneven. This is particularly the case in communities with significant fundamentalist religious beliefs and congregations across a variety of faiths. In many communities, public school teachers may prefer to defer attention to basic human evolutionary data because of its potentially volatile nature within some communities.

It is clear that our students enter their study of human evolution with a variety of different exposures to the concept. To what extent do these exposures (or lack thereof) aid or inhibit the students ability to find his/her place in the Anthropology 1 and 1L curriculum and to meet the Student learning Outcomes associated with the study of this curriculum? This is a multi-factorial inquiry that, in order to be fruitful, should involve examination of a number of different variables affecting outcomes. For example, based upon anecdotal evidence it would seem that the majority of Chabot students entering Anthropology 1 have had almost no exposure in grade school or high school biology to the study of evolution. To what degree does this lack of preparation (as opposed to other variables) influence their ability to meet the goals and objectives of the learning experience in these classes? Another variable that may influence learning outcomes is exposure to erroneous and hostile concepts about the study of evolution (“Evolution denies the existence of God”, “Darwin recanted his ideas on his death bed”, etc.) These “myths” are actively promulgated in some communities and through media such as the internet, and it would be interesting to study this issue at a later date.

II. Briefly describe the impetus for wanting to spend time studying the rock.

	We want to understand the factors that encourage or impede our students in this part of our Anthropology curriculum. We may find that the development of focused evolutionary “basic skills” and “critical thinking” curriculum in addition to our Anthropology 1 lecture and lab sections might help under-exposed students catch up to those with previous learning experiences in evolution. As a component of our study, we would want to see if such enhanced preparation at the College level affects learning outcomes for under-exposed students

III. Briefly describe the way the rock -the question, the project - is discussed in the hallways, or how it is referred to in meetings, in documents, in student feedback, in colleague feedback or by other disciplines.

	The issue of lack of exposure and preparation, as well as outright hostility to the concept of human evolution is widely discussed among Anthropology faculty teaching this curriculum.

IV. Briefly describe what is difficult or murky, thorny or seemingly intractable about the rock -the question, the project.

	There are, of course, numerous intervening variables that might affect outcomes in something as complex as “performance in Anthro 1.” These include basic skills issues, life context factors (my family’s house is being foreclosed!), general interest in science, etc.

V. Briefly describe, as best you can at this juncture, what you need to learn.

	Our initial research inquiry will focus on in-class surveys of previous academic exposure to evolutionary concepts. We would like to examine through classroom research whether in fact there is any correlation between this variable and student learning outcomes. We would like to expand this research through interviews with biology and general science teachers from our local public schools. We hope to learn what if any is the influence of previous learning about evolution on our students’ success in Anthropology 1 classes. Finally, we would hope to derive some recommendations for enhanced curriculum here at Chabot.

VI. Describe in some detail your project and the activities you will conduct. Be sure to refer to the following: taskforce participants, related boulders, potential consultants, tools/instruments to be used and/or created, timeline, evidence and/or data that will be accumulated, assessment strategies to be used for verification and drawing credible conclusions, resources/support needed to perform inquiry.

	We want to start by systematically studying the first variable mentioned above (degree of exposure to evolution in K-12 schools) in the academic history of our Anthropology 1 students, and how this may or may not affect their learning outcomes in evolutionary anthropology classes.

We have initiated a discussion with Chabot Institutional Researcher Dr. Carolyn Arnold about constructing research on this topic. It will involve both qualitative and quantitative data collection in Anthropology 1 classes as well as our local K-12 schools. This will allow us to consider the degree of impact of previous learning opportunities about human evolution upon success and/ or lack of success of Anthropology 1 students.

We strongly recommend that you design a significant learning experience that you can then share with the rest of the college. The role of the community is to support you so that you can do your work.

	“Student Success” Who are our students? As with every other academic unit of the college, our concern is always the students who do not “succeed”, disappear or drop our classes. We would like to begin to explore what some of these factors are that we might be able address. Some of these questions follow

Institutional Data (some initial questions)

· Who is succeeding and who is not and why?

· There are questions of academic preparation and experience. We would like to examine the data regarding passing and English readiness – what level English class have they been assessed for.

· Where do they live? Is transportation a question? An obstacle? How do they get to school? How much control do they have over this?

· We confront the question of offering transfer level-content based classes to students whose assessments show that they are not ready to engage English classes at the college level. Does this fact necessitate the development of support classes – like English 115 or some other adjustments, such as class size that would allow for more individuated instruction?

· Have they utilized any of the college support systems or are part of a special program?

· In addition, what is their educational experience - newly graduated high school, years in the community college, years since attended an academic institution etc.

Student perceptions

· What kind of classes do they “like” or do well in? And “who” is saying what?

· What are students’ real study habits?

· What are their goals and interests, if any, in taking the class?

· What problems do they identify as hindering their success in achieving their goals?

· What fosters success for those who “succeed”/pass the courses? What do we have to do with their “successes”?

· For students who leave the class – “disappear” or drop – what were the factors? Was there anything that we as a college might have been able to do to provide support?

· For those who are repeating the class, what has changed for them? Are they employing different strategies?

II. Briefly describe the impetus for wanting to spend time studying the rock.

.

	We would like to engage a greater percentage of the students who enroll in our classes and consequently successfully passing the class.

We understand that there are different gauges of “success” depending on the student. And there are different possibilities for achieving “success” with a passing grade that are beyond our control, including linguistic abilities, academic preparation, and intention.

III. Briefly describe the way the rock -the question, the project - is discussed in the hallways, or how it is referred to in meetings, in documents, in student feedback, in colleague feedback or by other disciplines.

	The question is often framed as “those students”, the problem being the students. But we also know that there is a real difficulty in connecting with students in large classes, especially when they are classes that people are taking to meet transfer requirements and are not especially interested in, nor do they place a high value on the content. Why are some engaged and some not? Often we really don’t know what is going on and we want to know why students fail or leave. No one wants to “lose” students.

IV. Briefly describe what is difficult or murky, thorny or seemingly intractable about the rock -the question, the project.

	The variables involved:

· The range of students we engage each semester.

· The accessibility of instructors before and after class varies greatly (many taught by adjuncts).

· And now with construction, our offices are remote, students rarely “drop in” or easily walk over after class to continue a discussion.

The question of really accessing the students

· How to catch up with those who leave.

· Administering a survey in class, if it is not anonymous, how do we ensure truthful responses? If it is anonymous, how do we draw any correlations?

· To really involve students in this would require taking their time and engaging them in one-on-one discussions with another student, an instructor or a focus group. Finding time or the monetary inducements is obviously an obstacle.

The range of classes and our focus:

· Our classes range from “social” science to “natural” science classes with laboratories, so often comparisons are difficult.

· Some are taught online, which involve a whole series of other questions, which we will probably not address this round.

V. Briefly describe, as best you can at this juncture, what you need to learn.

	The situation of students’ lives and factors that impact how they approach our classes and the experience that they have. Who is succeeding and who is not and why? And what can we do in the classroom and outside to have an impact?

VI. Describe in some detail your project and the activities you will conduct. Be sure to refer to the following: taskforce participants, related boulders, potential consultants, tools/instruments to be used and/or created, timeline, evidence and/or data that will be accumulated, assessment strategies to be used for verification and drawing credible conclusions, resources/support needed to perform inquiry.

We plan to work with the Institutional Researcher on constructing meaningful surveys and interview schedules. We will also apply for Title III funding to support this project. Dissemination of our research finding should be of interest not only to the College community by to others interested in the controversies surrounding the teaching of human evolution.

	How far we are able to pursue this project depends on a number of factors:

· College support – reassign time and stipends for participants (through basic skills and Title III funding).

· The ability to engage adjunct faculty

· The hiring of a fulltime faculty member

· The possibility of experimenting with class sizes creating cohorts with other disciplines (i.e. English).

The primary participants will be anthropology faculty – fulltime and adjunct, students, current and former, the office of Institutional Research (assisting in research design and surveys), counseling staff for insight into factors gleaned from one-n-one counseling sessions with students and members of the various FIG groups that might be able to shed some light on some of the questions we are pursuing. In addition, we will be consulting with colleagues at other institutions in the Bay Area and nationally who have engaged similar inquiries.

We strongly recommend that you design a significant learning experience that you can then share with the rest of the college. The role of the community is to support you so that you can do your work.

ProgRevFormA.doc

1/23/09

