Karen Gregory

The Graduate Center of City University of New York (CUNY)

Department of Sociology

You never know when a student will learn something from your class. Hopefully, it happens while you’re sharing the semester, so you can have the satisfaction of seeing their experience, but that’s not always the case. I teach with the goal that the readings I have selected and the discussions my classes raise will stay with students beyond the classroom. Sociology is a subject that often makes the most sense to students when, for instance, they’re in line at McDonald’s or watching television. In that regard, I teach to open students’ eyes, their ears, their minds, and probably most importantly, their hearts to the idea that their thoughts are important and that as a human being, especially one with a college degree in America, they have the potential to affect this thing we call “society.” I teach to help foster critical discussions, and I teach to help students see that there might be more to the world than getting a job. Through readings and films, I show them that the world is complicated, and through discussions I make the point that this is their world for the making. In my work across CUNY campuses, I have been told that students “can’t do it” or that “there are no scholars here.” I teach to prove those people wrong.

In short, my teaching philosophy is built on the idea that learning can’t be predicted, standardized, and measured. Rather, learning happens through a special form of dialogue, which is a give and take between the teacher and student. While the nature of the dialogue takes on a different shape in each class, learning cannot happen without the assumption that students have something to offer, that they can read, that they can write, and that it’s worth it to care about what they think.

I also believe that teaching is a privilege. I know that in my role as a teacher, I have the power to expose students to new material and ideas and that I have the potential to shape their educational experience. I take that role very seriously. When I teach, I offer students material and discussions that will, hopefully, help them make sense not only of the world but of their relationship to it.

My teaching goals are rather straightforward. I ask students to think for themselves and to find a means to express those thoughts, often through a range of mediums. While many of my courses are discussion based, I want to give students as many opportunities as possible to think through the material and to make connections between readings. This means asking students to take the time to write down their thoughts in response to a question or to work in groups to discuss the themes of our readings. These informal writing and communication exercises then form the basis for class discussion.

My introductory courses are structured around classical and contemporary readings in sociology. The courses progress in sections, and the readings and films build upon one another. I see these courses as offering both an introduction to sociological thinking and as an introduction to college-level work. In this regard, these courses are writing intensive and require students to complete three written assignments as well as a written midterm and final. The assignments include a basic survey and reflection paper; a sociological breaching experiment, which requires including both field notes and a summary paper; and a final analysis paper on a topic of their choosing. The final paper is written in stages, beginning with a basic topic paragraph and thesis statement, a draft paper that is reviewed in groups, and a final paper.

While writing pedagogy primarily informs my teaching methods, I am also deeply committed to bringing media and technology into the classroom. It is my belief that academic writing itself is a form of technology, albeit a “slow” medium that is now competing against “faster” and more immediate modes of communication, such as texting, e-mail, and blogging. In this regard, students must be encouraged to see the contemporary, increasingly technologized world as a world that must be read about, written about, played with, and critically analyzed. For me, providing this vision to students depends upon a pedagogical approach developed by John Bean in his work Engaging Ideas (2001), which suggests positioning students as experts and encourages the development of rigorous inquiry-based assignments.

Finally, although classes are often large, I work closely with students and encourage them to speak with me during office hours. One obstacle during my own undergraduate education was a fear of speaking with professors, and, as a result, I truly enjoy helping students not only to feel comfortable speaking in class or with me during office hours but also to feel comfortable with their own thoughts, ideas, and writing. The goal of each of my courses is to see students engage with substantive material and to begin to express their own thoughts and feelings about the world. I often tell them that expression is power, and one of the themes of my introductory course, which emerges from Erving Goffman’s “On Face Work” and their breaching experiment, is to get my students to become aware of how we inhibit ourselves and conform to the “traffic rules” of society. My courses ask my students to be aware of those processes and to begin to engage with the world as a critical thinker and active participant.
Teaching Experience

	2010–Present
	Instructional Technology Fellow

Macaulay Honors College

	Multiple Honors Seminars
	Average 20 students per seminar

	2007–2009
	Writing Fellow

LaGuardia Community College

	Online Research; Communication 101

English 102

	Average 30 students per course

	2006–2007
	Graduate Teaching Fellow

Queens College

Department of Sociology
	Introduction to Sociology

	Two sections per semester: 45–50 students per section

	Summer 2007
	Graduate Teaching Fellow

Queens College

Department of Sociology
	Sociology of the Family

	One section: 30 students

	Summer

2007
	Graduate Teaching Fellow

Queens College

Department of Sociology
	Sociology of Death & Dying

	One section: 16 students

	2005–2006
	Graduate Teaching Assistant
to Professor Stuart Ewen

Hunter College

Film and Media Department
	Introduction to Media Studies
	Two sections: 30 students per section

Teaching Evaluations:

Conducted Spring 2006 by Professor Mary Flanagan, Hunter College, Dept. of Film and Media

Conducted Fall 2006 by Professor Milton Mankoff, Queens College, Dept. of Sociology

Conducted Spring 2007 by Professor Martin Eisenberg, Queens College, Dept. of Sociology

Feedback from Students:
“Thank you. This was my favorite class because here I can say what I think.” —Queens College, Introduction to Sociology Student

“Class is interesting, she’s a great teacher. She’s fun and down to earth. VERY passionate about the material which is nice because it’s great to have the teacher be so interested and emphatic about what she’s explaining to the class. Makes a big difference.” —Queens College student

“She is very clear on what she is looking for, highly recommended for Soc. 101” —Queens College student

“Professor Gregory was the best. Before taking this class, I had absolutely no interest in this field but her brilliance in this subject inspired me. In regards to the lectures she really knows her stuff.” —Queens College student

Quotes were taken from www.ratemyprofessor.com.
Queens College Student Evaluations were also conducted Spring 2007.
