


Semi-Colonized: Malebranche, Freire and My Summer in Nanjing


Shannon Dea, Dept. of Philosophy
University of Waterloo
sjdea@uwaterloo.ca

The opportunity


Two dialogues

Nicolas Malebranche, 1708


Paulo Freire, 1968


Malebranche's dialogue

- Chinese philosopher versus Christian philosopher
- “insular eurocentrism” (Mungello, 1980)
- Origins in mission work: an asymmetrical pedagogy


Freire


- “Banking model” of colonizer and colonized
- Student-centred education
- Conscientization
- Dialogics


A worry

- What if dialogic pedagogy is more insidious than Malebranche's?
- What is the cost of effective teaching?


Resistance is futile!

When we make ourselves “accessible” to the students, we make it harder for them to resist us.


Generalizing the worry...


- Not just Chinese students
- Not just Philosophy classes

Why shouldn't we colonize our students?

- Because colonization creates intellectual monocultures
- Because they are persons not objects.
- Because, historically, colonialism has been the source of injustices.
- Because we ought not to treat the future as a resource to be exploited.
- Because this system of power is not worth reproducing just as it is.

A question:

How much should our students resist us? (And should we be the ones to decide?)


Resistance vs. openness

Semi-colonized?

Even if our role as colonizers is inescapable, perhaps awareness of that fact, and resistance to it helps us to avoid the worst consequences of colonialism.


Thank you!

This talk would have been impossible without the intellectual generosity of Nicholas Ray and Rockney Jacobsen, who are jointly responsible for all of the good ideas and none of the bad ones.

Works cited

- Freire, Paulo. *Pedagogy of the Oppressed*. Trans. Myra Bergman Ramos. London: Penguin, 1996.
- Malebranche, Nicolas. *Dialogue Between a Christian Philosopher and a Chinese Philosopher on the Existence and Nature of God*. Trans. Dominick Iorio. Washington: UP of America, 1980.
- Mungello, David. "Malebranche on Chinese Philosophy." *Journal of the History of Ideas* 41.4 (1980) 551-178