References

Allington, R. (2002) Big brother and the national reading curriculum: How ideology

trumped evidence. Portsmouth, NH: Heinemann.
Angula, N. & Grant-Lewis, S. (1997) Promoting democratic processes in educational
decision making: Reflections on Namibia’s first five five years. International
Journal of Educational Development 17, 222-249.
Carnoy, M. (1995) Structural adjustment and the changing face of education.

International Labor Review, 134(6), 653-674.
Craig, H.; du Plessis, J. & Kraft, R. (1998) Teacher development: making an impact.

Washington, DC: Academy for Educational Development.
Cuban, L. (1993) How teachers taught: Constancy and change in American classrooms.
(2nd edition). New York: Teachers College Press.

Dewey, J. (1929) The sources of a science of education. New York: Liveright.
Elmore, R. & Rothman, R. (Eds.) Testing, teaching, and learning: A guide for states and
school districts. Washington, DC: National Academy Press.

Fiske, E.B. & Ladd, H.F. (2004) Elusive equity: Educational reform in post-apartheid
South Africa. Washington, DC: Brookings Institution Press.

Goodlad, J. (1984) A place called school. New York: McGraw Hill.

Goodlad, J. & Klein M.F. (1970) Behind the classroom door. Worthingon, OH: Jones

Publishing.
Guthrie, G. (1990) In defence of formalistic teaching. In V.D. Rust & P. Dalin (Eds.)
Teachers and teaching in the developing world. New York: Garland.

Haney, W. (2000) The myth of the Texas miracle in education. Educational Policy
Analysis Archives, 41.
Haycock, K. (2005) Choosing to matter more. Journal of Teacher Education, 56(3), 256-
265.
Justice Policy Institute (August, 2002) Cellblocks or classrooms? The funding of higher

education and corrections and its impact on African American men. Washington, DC: Author.
Kozol, J. (1991) Savage inequalities. New York: Basic Books.
Kozol, J. (2005) The shame of American education. New York: Crown.
Lipman, P. (1998) Race, class, and power in school restructuring. Albany, N.Y: SUNY
Press.

McNeil, L. (2000) Contradictions of school reform: Educational costs of standardized

testing. New York: Routledge.
McNeil, L. & Valanzuela, A. (2001) The harmful impact of the TAAS system of testing
in Texas: Beneath the accountability rhetoric. In G. Orfield & M. Kornhaber (Eds.) Raising standards or raising barriers? Inequality and high stakes testing in public education. New York: The Century Foundation.
Moll, L. & Arnot- Hopffer (2005) Sociocultural competence in teacher education.

Journal of Teacher Education 56(3), 242-247.

National Commission on Teaching and America’s Future (2003) No dream denied: A
pledge to America’s children. Washington, DC: Author.
O’ Sullivan, M. (2004) The reconceptualization of learner-centered approaches: A
Namibian case study. International Journal of Educational Development 24(), 585-602.
Rudolph, J. (2002) Scientists in the classroom: The cold war reconstruction of American
science education. New York: Palgrave.
Sarason, S. (1982) The culture of the school and the problem of change. (2nd edition).

Boston: Allyn & bacon.
Samuel, M. (July, 2005) Accountability to whom? Or what? Teacher identity and the
force field model of teacher development. Paper presented at the 50th World Assembly of the International Council on Education for Teaching, Pretoria, South Africa.

Swarts, P. (2001). Teacher education reform: Toward reflective practice. In K. Zeichner
& L. Dahlstrom (Eds.) Democratic teacher education reform in Africa; The case of Namibia. (pp. 29- 46). Boulder, CO: Westview.

UNESCO (1998) World education report.Paris: UNESCO Publishing.

Walsh, K. (2004) A candidate-centered model for teacher preparation and licensure. In F.

Hess, A. Rotherham, & K. Walsh (Eds.) A qualified teacher in every classroom. (pp. 223-254). Cambridge: Harvard Education Press.

Zeichner, K. (2005) Teacher education reform and educational reform in post-

indpendence Namibia. Final Report to the Spencer Foundation, Chicago.
Zeichner, K. & Luecke, J. (April, 2004) Teacher education as the basis for national

educational reform: A case study of the reform of teaching and teacher education in post-independence Namibia. Paper presented at the annual meeting of the American Educational Research Association, San Diego.
