National educational policies and teacher education reforms: revisiting some ideas and questioning the new curriculum design proposed in 2005

Sonia Martins de Almeida Nogueira

Universidade Estadual do Norte Fluminense Darcy Ribeiro

1 – Introduction


The dispositions of the Education Act – Law Nº 9394/96 with its complementary legislation, which contemplates the current models of teacher education, constitute the main focus of analysis on the educational reform  appearing in the set of national educational policies effective today. This essay posits the examination of these policies, which guidelines are expressed, among other legal documents, in National Council on Education (NCE) Act CNE/CP Nº 05/2005, which sets forth the curricular bases for the formation of educators at university level. This legal instrument challenges educators to develop and implement a consistent reform in the current curricular system, with views to ensure high quality standards in teacher education.


We believe that teachers and educators are not adequately situated within a desirable and worthwhile framework of competences to enable them to cope with the continuously changing environment of today's educational process. From this perspective, Appraisal CNE/CP no. 05/2005 urges educators and politicians to implement and expand reforms  ensuring a high quality standard in teacher education, particularly with respect to the formation of teachers for elementary, middle and high schools as well as the instruction of future educational policy makers and administrators. 


A first reading of the afore mentioned documents allows us to state that all those legal texts emphasize the need for an early formation of the competent professional, which allows them to produce knowledge in the educational field, encompassing at the same time  a formative model that accounts for the multiple and diversified changes taking place in the educational arena. At the same time, quality standards, evaluation and a wide array of professional competences are elements allowing for the development of a formative model   oriented towards a long term proposal, which provides significant support to both schooling practices and teacher professionalization, defining at the same time which actions decision makers will have to follow in order to meet the prescribed regulatory standards and goals.

The National Curricular Guidelines for the Course of Pedagogy, Act CNE/CP Nº 05/2005, are posed by the Relator as a summary of a variety of general deliberations appearing in the normative documentation. They are also a result of what took place in the years 1980-90, when a worldwide debate was initiated about the confrontation of innovative and ongoing experiences with institutional data and governmental reports, always focusing the curricular grids as well as schools' requirements and needs.

Thus, a second and attentive reading of this period could function as a background for our analyses about the arising questions on teacher education, particularly if we take into account the fact that these issues are rooted in the doctrinarian and normative aspects of legislation (Nogueira, 2005). However, this reading, which effects are amplified by the systemic inter-weavings of educational, social, political and economic structures, should clarify some arguments made in the context of globalization and, at the same time, highlight relevant topics of discussion constituting a real breakthrough in the scope of planning educational policies. It should also bring forward the quality of education necessarily implicated in the subject of teacher education.

A quick glance at the phenomenon of mundialization reveals Carnoy's (2003, p.23) statement that:

... mundialization deeply impacts education at various levels and in the future this phenomenon will become even more visible in the moment that nations, regions and municipalities can fully apreehend the fundamental role of educational institutions, not only in the sense of transmitting the necessary contents required by a globalized economy, but also in terms of the reinsertion of individuals in this new society, built upon information and knowledge. 


Nevertheless, Carnoy adds that it is necessary to acknowledge the limits of governmental power, configuring itself as an ideological system in the globalized scenario, and the strength and weakness of State capacity to cope with the educational system efficiently, which is an indication of the imperative need to reformulate the overall administration of the educational process. This implies, among other things, decentralization of management and decision-making, increasing the autonomy of local educators and authorities and, at the same time, defining prerequisites for those measures that have the  potentiality to enhance teaching quality as a whole. 

Although we should keep in mind that to reform means to materialize new ideas and original solutions, and that it is imperative to be in compliance with requirements and conditions, such as the above mentioned decentralization and level of participation of local communities in the process, we do not agree with the argument that decentralization itself increases educational productivity by furnishing municipalities with flexibility and control, and consequently generating greater autonomy for decision makers. According to the available literature and research in this area, it has not been proved so far that  decentralized administration and funding is guarantee of a better quality education, although these elements certainly facilitate innovation (Tedesco, 1997).

In the context of globalization, it must be mentioned that formation of teachers constitutes the primary goal for international banks interests, considering their commitment to quality teaching, for the sake of reforms based on financial requirements (Carnoy, op.cit.). However, in the years 1980 through 90, the educational system endured significant losses in financing and funding and teachers had to face the indifference from society and from the political system as a whole as regards their professional activity. This has resulted in the precariousness of working conditions of teachers, salary loss, reduced  demands from the public system and infliction of full responsibility for the increasing difficulties encountered by the school with respect to quality of teaching. Carnoy (ibid, p.60) on the other hand, states that, in the 90's institutions such as ILO and UNESCO have paid greater attention to the working conditions, compensations and the role of teachers as protagonists  in the educational reform, at national and local scales, but remarks that the pressures coming from the international finance community towards the reduction of public expenditures in education have resulted in its limited influence as regards the required improvements in the quality of the professionalization process of these educators.

In 1996, the 45th session of UNESCO's International Conference of Education was organized around the theme of The Role of Teachers in a Changing World which, once again, corroborates the presence of the debate concerning the strengthening of the role of teachers in the process of change. The final documents signed by the participants were structured around two principle: 1) the urgent need to meet school and the classroom demands, being the teacher a key and central element in the process of educational reform; 2) the necessity of formulating concerted global policies for teachers (Tedesco, op cit). These issues surface, in a certain way, the unfoldings of the events of the 80's and 90's: 1) declining expenditures in education reflected in budgetary adjustments by means of salary cut, which resulted in a significant deterioration of working conditions of teachers (Verhine, 1999); and 2) the emerging of a profile in which teachers appear at times as victims of the educational system, and at times are deemed responsible for the poor results (Tedesco, op. Cit).

The background of questionings and proposals for teacher education in the 90's apparently influenced the National Council on Education in the launching of Pedagogy  curricular guidelines only ten years after the promulgation of Law 9394/96, which was preceded by the issuance of several appraisals concerning the formation of teachers for Elementary Education and the Institutes of Higher Teacher Education, which, in a certain extent, represent a moment of reflection and re-evaluation of the deliberations exposed by Law 9394 on teacher education. There have been, in this lapse of time, a strong dispute between educators and associations of education professionals, from the one side, and the administrative instances of national policies, from the other, concerning the changes promoted by legislation and the controversies and ambiguities pointed out by the academic community and other entities and forums of discussion (Nogueira, op. cit.).


Making a reflection about what has been exposed, the guidelines of this essay on the new proposal introduced by Act CNE/CP Nº 05/2005 are the argumentation raised by Thompson (1979), who comments the outcomes of the meetings promoted by UNESCO in 1976. This author states that, once focusing educational reforms, we should keep in mind that: teachers possess a great amount of knowledge and expertise relating to schools needs and institutional life; all decisions about education affect the global  conditions of the professional activity and no educational reform will be effective without the consent and collaboration of teachers.


In order for us to develop this essay's proposed questions relating the most recent curricular proposal for education of teachers and educators, we must address the referred Act and carefully analyse the elements that, being generated by them, constitute the core fundaments of the policies to be implemented in the reformulation of teacher education.


Libâneo has commented the permanence of this live debate held by the movements and class organizations throughout the 80s and 90s, surrounding the subject of Pedagogy and Licensure Courses, and concluded that (1998, p. 107) [...] generally speaking, changes were minor and restricted to mere alterations of curricular grids, making little progress in the central issue, that is, the epistemological problem of Pedagogy, the development of a theory and fostering of pedagogical research. 


This argumentation can orient our reading of Act CNE/CP Nº 5/2005 and function as a starting point of the analysis we intend to develop in this essay.

2 – The previous scenario and the current proposal: describing the legislation 


Legislation builds two scenarios, before and after, and must be necessarily approached so that we can focus the elements that, being generated by laws, are the fundament of the policies addressing teacher education reform (Nogueira, op. cit.).

Thus, it would be desirable to make reference, even briefly, to the legal texts that originated those political actions which are, to our knowledge, of great impact in the formation of teachers (ibid, p. 6). Law 9394/96 presents two relevant aspects that should be emphasized, in view of our objectives in this essay and in compliance with our previous studies. The first aspect is the new organization of national education and the levels and modalities of the educational system that the Law sets forth in its Title V. This is due particularly to the fact that, for the first time, there were specific chapters addressing preschool education, youths and adults education, professional education, special (handicapped students) education, which, along with elementary and high schools and higher education, compose the modalities and levels of scholarity.

The second aspect to be considered is the formation of education professionals ruled by Title VI, in which we find, on Article 63, the deliberations about the so called Institutes of Higher Education – IHEs, as agencies of teacher education which creation originated a strong debate amidst the academic community, especially after the recommendations and specific resolutions on the matter were approved by the National Council on Education. We understand that articles 62 and 63, when addressing the education of elementary school teachers, both design a new model of initial education of teachers, in compliance with their political guidelines. This second aspect constitutes the focus of our reflection, although, due to its own relevance, we shall not to disregard the first one.

It is not our purpose to recuperate the entire exposition made in a previous study in which we discussed the impacts of the model of established by Law 9394, for our objective this time is to discuss the formation of the educator as defined by Act CNE/CP Nº 05/2005. Nevertheless, it is still necessary to recap some considerations. Since the mentioned Act admits the interpretation that the description of the pedagogue’s area of activity as teaching triggers out a process of depletion of the Institutes of Teacher Higher Education, which core competence is not that of educating pedagogues, the first issue to be analyzed is that of the competence of these institutions to form and train professionals for elementary schools, as deliberates Incise I, Article 63 of Law 9394/96.

In search of a consolidated definition of the creation of Institutes of Teacher Higher Education, the National Council on Education approved, in its Chamber of Higher Education – CHE – and through their Full Committee (FC), the Acts CNE/CP 115/99, CNE/CP 009/01 and CNE/CES 133/01, as well as Resolution CNE/CP 01/99, which were quickly transformed in the target of overall critics coming from the academic community, particularly from teachers who belonged to congregations of the courses of Pedagogy, which, ever since the reforms that were implemented in the 80s and along the 90s at public universities of State of Rio de Janeiro, already included initial education of preschool teachers and initial grades of elementary school in their curricular maps. However the traditional formation of teachers of pedagogical disciplines within the modality of Normal School had been maintained, as well as, in several instances, the habilitations foreseen in the Act CFE Nº 252/1969 and Resolution CFE Nº 2/1969.

The Act CNE/CP 115/99, deliberating about the Institutes of Higher Teacher Education, has established that those institutes would increasingly function as educational centers designed to promote the formation of the future teacher of basic education, that is to say, delivering a initial education for preschool and initial grades of elementary school teacher through the Higher Normal Schools and ITE for the final grades through the development of licensure courses. It has also been attributed to the Institutes the competence to offer supplementary pedagogical formation for bearers of undergraduate degree in other areas of knowledge.

The Education Act of 1996 and subsequent complementary legislation promoted a rupture with the model of full universityzation of teacher education, which, in the years 1990’s, was the result of an ongoing debate surrounding the establishment and consolidation of teacher education at all levels inside the university, which proposal was hosted by the reform of the course of Pedagogy, conceived under the principle that  teaching practice constitutes the core of the pedagogue formation.

We should emphasize that this movement towards universityzation, from the perspective of its doctrinarian assumptions and inspired in the conception of an educator bearing greater intellectual autonomy and full expertise in his/her educational area and future professional activity, was produced in the domains of a discussion about the prevalence of a professional education model that strengthens the methodological domain and thus reinforces a technical profile (Nogueira, op. Cit). This profile also reproduced the theoretical and technical orientation of neo-positivism and technicism, adopted as the political guidelines of this professional education during the 60’s and 70’s. However, educators also acknowledged the course of ideas in the international scenario, which reflections can be found in the records of seminars and other events and that embodied the issues of professional education and the quality of the education of future teachers. Amongst this records we could refer to Recommendation 7 of the Conference on Summer School held in September 1992 and organized by the Turkish Ministry of Education in conjunction with the European Council and the Buca School of Education of Dokuz Eylul Universit. In this Recommendation it is stated that: the formation of teachers must be totally integrated as one of the partners composing the higher education system (Churukian, 1992, p.VI). Higher education takes place at the university, and for this reason it must be remarked that this integration means full compatibility of degrees obtained from institutes of teacher education with those achieved from other institutions, giving to all the same level of academic relevance.


We would find in the 90's teacher education systems organized in heterogeneous models and functioning in diversified institutions. We would also find this education operating worldwide at different stages (higher education, post-secondary and upper high school), with an average duration of three and a half years, ranging from extremely short courses to courses during six years approximately (Buchberger, 1992, p.1).


The creation of the Institutes of Higher Teacher Education originated a lot of discussion, once the role of the Schools of Education, not necessarily pertaining to universities, became, in a certain way, evanescent, due to the juxtaposition of identities and attributions. We should add the questioning about the meaning of delivering higher education for teachers outside the university, once the university degree represents the possibility of conquering becoming part the scientific community, a space in which educators have been elaborating their own epistemological statute (Nogueira, op cit).


When we analyse the Law 9394/96, we gather that Act CNE/CP 009/2001 reaffirms, in the caput of article 62 and through incise I of article 63, that higher education is the desirable level of formation for children’s teachers (preschool and initial grades of elementary school) opening at the same time for the possibility of an alternative reorganization of this formation in the Higher Normal School (2001, s/p). It is still in the referred articles that we find out, as aforementioned, that the creation of Institutes of Higher Teacher Education compose, together with universities, the preferential locus of formation of basic education teachers, in addition to the requisite of promoting licensure courses.


Still on Act CNE/CP 009/2001, disposing about the guiding principles for a curricular reform of courses for basic education teachers, which can be identified in the statements of Law 9394/96, we find the determinations of the IHEs pedagogical action as well as the courses of Pedagogy at the Faculties of Education: by professional education of teachers we mean training oriented towards the accomplishment of the requirements for a specific professional activity, which goes beyond a generic and merely academic formation (s/p).  Furthermore, and also in accordance to the Relator's vote, we read that conceiving and organizing a formation course for teachers requires: a) defining the set of required competences for the professional activity; b) using them as guidelines, not only in terms of the pedagogical proposal, particularly the one referring to curriculum and evaluation, but of the institutional organization and administration of the  school (s/p).


These requirements are encompassed by both Act CNE/CP 115/99, which deliberates about the IHEs, and CNE/CP 005/2005, which defines the national curricular guidelines for the course of Pedagogy, thus reinforcing the idea of juxtaposed targets, objectives and identities in the array of teacher education courses, with the exception of the education of pedagogues, an exclusive attribution of the courses of Pedagogy.


And for what reason has the National Council on Education chosen a project of licensure courses fully oriented to preschool, elementary and high school teachers if, prior to the reform implemented by Law 5540/68, the Pedagogy courses were exclusively designed to habilitate teachers for the pedagogical disciplines at the Normal School? We had briefly approached in this essay's introductory section the role played by the movements of teacher associations that, back in the years 1980, fought for the creation of new models of pedagogy courses in which the core fundament was teaching. So, these courses were conceived and designed to deliver formation and instruction to teachers, to enable their professional activity at multiple levels and modalities (exception made to higher education). This assumption was hosted by the formulator of Law 9394/96, which consists of a matrix of guidelines posed by the National Council on Education. However, Counselor Paulo Monteiro Vieira Braga Barone in his Declaration of Vote, points out an internal contradiction in the definition of the role of the Pedagogue, since, according to his analysis, it leads to the specification of a unique modality of formation, i.e., licensure (2005, p.18). In order to better understand his line of thinking, we reproduce below his exposition:

Although this definition indicates the pedagogue as the teacher of preschool and  of initial grades of elementary school, it also designates other additional attributions to this same professional, which ends up by depreciating his profile. Maybe a solution for this logical contradiction could be the introduction of other formative modalities, as could be the case of bachelorship, for instance, unforeseen in the Appraisal (ibid. p. 18).

The reasoning developed by the renowned Counselor take us back to a proposal formulated by Libâneo (1998, p.109-110), during the VI National Meeting of the National Association for the Formation of Education Professionals – ANFOPE, which took place in 1992. The author proposed that the Faculties of Education should offer two distinct courses:  bachelorship, to form pedagogues, and licensure, to train teachers, stating that:

[...] the course of Pedagogy forms pedagogues stricto sensu, in other words,  professionals not necessarily involved with teaching who deal with the facts, structures, processes, contexts, situations referring to the educational practice in its various modalities and manifestations [...] we should formalize a distinction between the pedagogical work, on the one hand, which involves activities in a wide range of educational practices, and teaching, on the other, the work that teachers develop in schools and classrooms. 

Libâneo also questioned ANFOPE's enunciation that teaching is the core of all educators' professional identity, an assumption that we found to be in agreement with   curricular guidelines for the courses of Pedagogy nationwide. This author understood at the time that the course of Pedagogy was distinct from that of Licensure, even though the pedagogue is also licensed to teach, or putting in other words, even when we form the teacher inside the pedagogue (ibid, p.109); this could possibly indicate that there should be no restriction to form teachers, only distinct courses for this purpose. The central point in this analysis is reinforced by the assumption that the educator's core identity is the pedagogical action, not teaching (ibid, p.120), once education's nature and contents lead to  pedagogical knowledge in the first place and only after to teaching skills and practices, the teaching practice being envisaged as modality of the educational practice (idem).

Libâneo's line of argumentation was brought into the scene to enrich the elements of our reflection about the dispositions of Resolution following Act CNE/CP N.005/2005, in terms of the profile of bearers of a degree in Pedagogy, particularly in what concerns the school pedagogue, whose participation and activities the author describes as follows (ibid, p.128):

Their contribution comes from the fields of knowledge implicated in the educative process / teaching, creating an intersection of the pedagogical theory with specific contents and methods in situations in which scholar activity goes beyond the specific domain of teaching. 

Yet this question is clearly defined in the body of Act CNE/CP Nº 5/2005, highlighting the profile of the pedagogue in terms of the educational theoretical-investigative field, teaching, learning and the pedagogical work developed through the social praxis (p.8) and situating the field of activity of teachers in the following dimensions: teaching, administration, creation and dissemination of scientific and technological knowledge in the educational field.

In this scenario, we echo Libâneo's words, when he comments the reform movements for the courses of Pedagogy throughout the 90's (op. Cit., p. 130, 132): the movement of reform of educators formation courses concerned more intensively the “course” and less  Pedagogy's theoretical bases. The emphasis on the formation of teacher has finally reduced the strengths of the pedagogical theory in this process.

The author adds that, at that time, pedagogues' theoretical discourse was almost silenced and we agree that since the 90's we assist to a gradually impoverishment of the specific studies concerning pedagogy theory (ibid., p. 30), although the new Act, setting forth the course of Pedagogy, builds it up along three axes: basic studies, further and diversified studies and integration of studies, with emphasis to the theoretical production of the pedagogical work and the production and dissemination of the knowledge produced in the area, apparently putting an end to the discussion surrounding the identity of formation of teachers in the course of Pedagogy.

3 – Questions surrounding the subject of Pedagogy Courses as agents of teacher education 

The debate surrounding the formation of teachers that emerged in the years 1980 and 1990 with the change of paradigm in the pedagogical thinking, created a shift to two parallel lines of discussion: the initial education of teachers of low and upper high school on one side, and teacher education in courses of Pedagogy, on the other, including the formation of preschool teachers and early elementary (1st to 4th grades) school teachers. In spite of this shift to parallel lines of teacher education, we verify a persistent search for interrelation in this area.

We have witnessed in several education forums the presence of varied working groups all bearing equally distinct proposals in which licensure courses of Pedagogy are frequently dept aside from the myriad of specific licensure courses for multiple areas of knowledge. Pedagogical formation is a core competence of Faculties of Education, primary locus of formation of pedagogues, as if there were two different branches of the same formative process. In short, the course of Pedagogy has as its primary task to form pedagogues; while licensure courses' main purpose is the early formation of teachers; however, these two different branches share the common objective of preparing professionals to teach.

It seems to us that the contradictions and ambiguities underneath the formation of pedagogues manifested in the assumption that teaching is the core professional identity of the educator represent the real challenge educators had to face at that mentioned period. In this sense, Act CNE/CP Nº5/2005 constitutes the milestone for a new conceptualization of the pedagogue, putting an end to the matter of his formation. However, in our judgment, this contradictions and ambiguities remain as a point of reflection for the evaluating process of this formation, which has been naturally triggered out by the implementation of curricular proposals at the universities.

In this scenario, the Institutes of Higher Teacher Education fade away, losing the previous contours indicated by Law 9394/96. The Law admits different loci of formation of teachers and, according to Kullok (2000, p.31), the proposition of an Institution and not merely a course delineates the idea of the constitution of an entirely new institutional environment, more adequate to the renovation of the practices deemed necessary in teachers formation. Although they also contribute to the pedagogical formation of bearers of degrees in higher education and further education programs (Law 9394, article 63, incises II and III), the destination of IHE's to the formation of basic education teachers, explicitly the formation of preschool and initial grades of elementary school teachers, juxtapose with the destination of the course of Pedagogy. This finding made us interrogate about their institutional presence as the locus of formation of teachers.

Reading across Act CNE/CP Nº 005/2005, we find the legislator faced by the challenges and questionings surrounding the theme of teacher formation. Buarque (2003, p.72), in a presentation made at UNESCO's Second Meeting of Higher Education Partners urges all teachers to please, take the risk of being teachers in a time of ever changing knowledge, which demands dedication to keep pace with the continual changes.

This certainly applies to teachers educators, in universities or other instances, but is equally true for the teacher in the classroom, at preschool as well as elementary and high schools. Faced by this urge, the teacher's profile is updated, constituting a real breakthrough for the formative agents; we must bear in our minds not only these agents diversified roles, but also their limits. In other words, the delimited field of action emerging in the proposal relates to teacher education as the formation of educators to administrate, plan, inspect, supervise and orient basic education (Law 9394, article 64).

However, what is supposedly a description of the professional profile of teachers and educators should be clarified, once these professionals can be formed in undergraduate or graduate courses of pedagogy, at the discretion of the formative institutions (idem), considering that graduate studies have distinct structures and pedagogical proposals, as compared to undergraduate courses.

Inquired by the Minister of Education, who requested a second analysis of Act CNE/CP Nº 5/2005, National Council on Education's Full Committee (FC) suggested a correction amendment of article 14 of the Resolution Project contained in the mentioned legal Act, establishing that the formation of teachers and educators – including the instruction of administrators, planners, inspectors, supervisors and educational coordinators – should comply with the mentioned article 64 of Law 9394/96. In face of this legal disposition, we agree with Counselor Paulo Monteiro Vieira Braga when, in his Declaration of Vote for Act CNE/CP Nº 5/2005, he states that the definition of teachers of Preschool and initial grades of Elementary School as Pedagogues, seconded by the investiture of these professionals with additional attributions that depreciate their natural profile, generate a kind of nebulosity, which lies in the logical contradiction of a unique modality of formation (licensure).

What is being posed as a project of teacher education is based in three fundamental issues: articulation between the formative curriculum and practices; distinct focus of analysis for practitioners, in terms of the modalities and levels; and the linkage of the teacher instruction with the corresponding professional practice (Avalos, 2002, p.113-121). These issues are presented by the NCGs (National Curricular Guidelines) for the course of Pedagogy, which compose a spectrum of curricular grids and maps for the education of the teacher.

We may then pose the question: how to promote the instruction of the pedagogue, coping with the wide range of specific profiles defined by article 64, Law 9394, in a unique course, with a full-time load of 3200 hours of effective academic work, being 300 hours for Supervised Training and 100 hours for theoretical-practical activities of deepening knowledge in areas of specific interest (Act CNE/CP Nº5/2005, p.14)?  When redistributing the time load through eight semesters with fifteen or seventeen weeks (as is the case at UENF), even considering that we should focus each institution's peculiar pedagogical project, we ask ourselves how to suit multiple and diversified formative activities in an average time load of 350 hours per semester, 23 hours per week? The formative activities nest the matrixes of the basic studies, of wide range and depth of knowledge, which seek to articulate the academic knowledge, research, extension and educational practice by means of an accurate study of the relevant pertaining literature and the interpretation of the educational reality through reflexive and critical actions (ibid., p.11), which requires from the institutions a conjointly elaborated and discussed over pedagogical project, in order to enhance a solid theoretical-practical formation, as disposes the mentioned Act.

We must address the teaching practices, as well as the study of the resource sciences, in order to foster the theoretical references needed for the production of knowledge in the educational area. To educate the pedagogue and the teacher in the same course certainly requires a reflection about the historic process that led the curricular guidelines appearing on Act CNE/CP Nº5/2005 and furthermore, a permanent evaluation of the projects that will be set forth in 2006, consonant to the guidelines but, from our standpoint, this reflection must occur in accordance to the thesis of Libâneo (1998) and Counselor Barone's Declaration of Vote (2005).

References

AVALOS, Beatrice. Professores para Chile, História de un Proyeto. Chile: Ministerio de Educación, 2002.

BUARQUE, Cristovam. “A Universidade na Encruzilhada” In: Educação Superior. Reforma, Mudança e Internacionalização. Anais.   Brasília: UNESCO Brasil, SESU, 2003.

BUCHBERGER, Friedrich. “Teacher Education Policies and Models in Europe” In: The Policies and Models of Teachers Training in the Council of Europe Countries. Galip Karagozoglu (Editor). Turkey: Dokuz Eylul University Buca Faculty of Education, 1993.

CARNOY, Martin (2003). Mundialização e reforma na educação: o que os planejadores devem saber; tradução de Guilherme João de Freitas Teixeira. Brasília: UNESCO Brasil, ISPE, 2003.

CHURUKIAN, George A. “Final Report and Recommendations” In: The Policies and Models of Teacher Training in the Council of Europe. Galip Karagozoglu (Editor). Turkey: Dokuz Eylul University Buca Faculty of Education, 1993.

NATIONAL COUNCIL ON EDUCATION (BRAZIL). Act CNE/CP Nº 115/99. Deliberates about the Institutes of Higher Education. Available from htpp://mec.gov.br/cne, access on Dec/16/2004.

______. Resolution CNE/CP Nº 1/99. Deliberates about the Institutes of Higher Education. Available from htpp://mec.gov.br/cne, access on Dec/16/2004 .

______. Act CNE/CP Nº 9/2001. National Curricular Guidelines for the initial formation of basic education teachers undergraduate level, licensure and full degree. Available from htpp://mec.gov.br/cne, access on Dec/16/2004.

______. Act CNE/CP Nº 28/2001. Rephrasing of Appraisal CNE/CP Nº 21/2001, establishing duration and time load of the courses of Formation of Teachers for Basic Education in undergraduate level, licensure and full degree. Available from htpp://mec.gov.br/cne, access on Dec/16/2004 

______. Act CNE/CP Nº 133/2001. Clarifies the formation of teachers to act in Preschool and Initial Grades of Elementary School. Available from htpp://mec.gov.br/cne, access on Dec/16/2004.

______. Act 53/99. Deliberates about the Institutes of Higher Education. Available from htpp://mec.gov.br/cne, access on Dec/16/2004.

______. Act CNE/CP Nº 5/2005 National Curricular Guidelines for the Course of Pedagogy. licensure and full degree. Available from htpp://mec.gov.br/cne, access on Jan/9/2006.

KULLOK, Maisa Gomes Brandão. As exigências da formação do professor na atualidade. Maceió: EDUFAL, 2000.

LIBÂNEO, José Carlos. “Que Destino os Educadores Darão à Pedagogia?” In: Selma Garrido (Coord.) Pedagogia, ciência da educação? São Paulo: Cortez, 1998, 2nd edition.

NOGUEIRA, Sonia Martins de Almeida. The teacher and teacher’s educators: questioning teacher education reforms. In: International Yearbook on Teacher Education. Pretoria: ICET/University of Pretoria, 2005.

TEDESCO, Juan Carlos (1997). “Enhancing the Role of Teachers”. In: Christopher Day, Dolf van Veen, Wong-Kooi Sim (Eds.) Teachers and Teachers. International Perspectives on School Reform and Teachers Education.  Leuven/Apeldoorn: Garant, 1997.

THOMPSON, John M. “Teachers’s organizations and educational reforms”. In: Educational reforms: experience and prospects. Paris: UNESCO, 1979.

VERHRINE, Robert E. “O Financiamento do ensino fundamental no Brasil: uma análise de tendências nacionais e realidades locais”. In: Maria Neusa de Oliveira (org.) As Políticas Educacionais no Contexto da Globalização.  Ilhéus: Editus, 1999.

