Response Essay:  Paolo Freire’s “The Banking Concept of Education”

Freire claims that the banking system of education stifles creativity and independent thought, as opposed to the problem-posing system of education, which empowers students by encouraging them to question, discover, and create.

Consider a positive or negative experience (not a one-time thing but a class you took or a curriculum that was implemented in your school) from any year of your tenure in the school system. Using Freire’s language, explain the factors that made this experience either positive or negative. Consider the following in your essay:

· Create a detailed image of the experience.

· How did this experience affect you after the fact – did it empower you and encourage your growth as a person or did it stifle your ability to grow?

· Could the experience be defined as a banking system or a problem-posing system?  Explain.

· If the experience was negative, how could it have been modified so that it would be more positive?  Use Freire’s ideas to help.

· If the experience was positive, what aspects of the problem-posing system or the banking system of education can you connect to the experience?

· You do not have to agree with Freire, though you may. Modifying his theory is also appropriate. 

You must cite Freire’s article at least three times in your essay.  Use proper MLA citation (page number in parentheses at the end of a sentence that includes a Freire reference or quote).  The essay must be at least two full double-spaced pages (no more than three). It must be well organized, with a thesis and clear paragraph structure. It needs to be turned in to turnitin.com before the due date, and the hard copy you give me in class needs the digital receipt (just the number) copied or written on the top of the first page. You should also attach two drafts (both with clear editing marks created by two separate peer editors) and the essay cover sheet (with peer editor signatures). 
We have the leisure here to pay attention to writing style, not just proving an argument. Take the opportunity to keep me interested— How will you open? How will you explain the links between one point and the next? What tone is both appropriate for a classroom assignment and interesting to read? Take some time on a second or third draft to think about the words you use. 

This assignment is due at the beginning of class on Sept. 4/5. It is a major grade for the first six weeks.

Friere Essay Rubric

A:  2-3 pages.  Rich, detailed description of personal experience, astutely incorporating 3 or more terms and/or quotes from the Freire article.  Realistic and creative explanation of how Freire’s ideal classroom could assist or encapsulate your experience.  Reveals insights into your educational experience.  Citation accurate.  Virtually error-free.

B:  2 pages.  Clear description of personal experience. 2 or more acceptable uses of Freire’s terms.  Clear explanation of how Freire’s classroom could help or describe your experience.  Citation nearly or fully accurate.  Could be a few (no more than 4) small typos.

C:  1 ½ -2 pages.  Brief or disorganized description of your personal experience.  Some of Friere’s terms mentioned but unclear use or explanation of his ideas.  Solution or explanation of how Freire’s classroom relates to your experience is probably very brief.  Citation could be off.  Might be several grammatical errors or typos.

F:  Probably under 2 pages.  Sketchy description of your experience.  Freire’s concepts barely mentioned or elaborated.  Could have many grammatical errors or typos.

