

BIBLIOGRAPHY

- Assis, A., Teles, A.N., Muchave, A., Soverano A., Lauchande C., Soverano, M. & Diniz, M.J. (2001). Assessment of pupil achievement in grades 2, 3 and 4 Cases of Cabo Delgado, Maputo City, Maputo Province and Zambezia. Summary of the first report. National Institute for Educational Development (INDE). Maputo.
- Barnes, D. (1982). Practical Curriculum Study. London: Routledge & Kegan Paul.
- Bazilashe, J.B., Viana, F. & Nicols, C. (2008). *Report on Medium Term Evaluation of Implementation* of UDEBA-LAB³⁰ Strategic Plan. UDEBA-LAB: Gaza.
- Bazilashe, J.B., Dhorsan, A. & Tembe, C. (2004). Curriculum Reform, Political Change, and Reinforcement of National Identity in Mozambique. In Tawil, Sobhi and Harley, Alexandra (eds.). *Education, Conflict and Social Cohesion*. Geneva: UNESCO International Bureau of Education.
- Beauchamp, G. A. (1981). *Curriculum Theory.* 4th ed. Itasca, III: Peacock.
- Bennell, Paul (2002). Hitting the Target: Doubling Primary School Enrolments in Sub-Saharan Africa by 2015. *In World Development* Vol.30 (7), 1179-1194. London: Elsevier Science.
- Bernhardt, V. L. (1999). *The School Portfolio*. A Comprehensive Framework for School Improvement. Second Edition. USA: Eye on Education.
- Bobbitt, F. (1971). The Curriculum. New York: Arno Press & The New York Tim.
- Bradley, L. H. (2004). *Curriculum Leadership: Beyond Boilerplate Standards*. Oxford: Scarecrow Education.

³⁰ UDEBA-LAB (Laboratory Unity of Development of Basic Education based in Gaza province) is a technical, scientific, cultural and social association that not operates profitably. It aggregates all stakeholders aiming to developing basic education in Mozambique and is sponsored by the kingdom of the Netherlands under a contract basis.

- Briggs, A. (2001). Managing the Learning Environment. In Middlewood, David and Burton, Neil (eds.). *Managing the Curriculum* (pp175-189). London: Sage publications.
- Broussard, W. (2002). Perspective on Doll. In Doll, Jr., William E. and Gough, Noel (eds). *Curriculum: Visions*. (pp. 71-74). New York: Peter Lang Publishing.
- Brown, R. N., Oke, F. E. & Brown, D.P. (1982). *Curriculum and Instruction: An introduction to methods reaching.* Hong Kong: Macmillan Publishers.
- Bryman, A. & Cramer, D. (1999). *Quantitative Data Analysis with SPSS Release 8 for Windows: A guide for social scientists*. London: Routledge (Taylor and Francis Group).
- Burton, Neil (2001). Managing the Planning of Learning and Teaching. In David Middlewood, and Neil Burton (eds.). *Managing the Curriculum.* (pp. 55-69). London: Sage Publications.
- Busher, H., Harris, A. & Wise, C. (2000). Subject Leadership and School Improvement. London: Paul Chapman Publishing Ltd.
- Bush, T. (2000). Series Editor's Foreword. In David Middlewood and Neil Burton, eds. (2001). *Managing the Curriculum*. (pp vii viii). London: Sage Publications.
- Cabral, Z. (1991). Bilingualism, cognitive development and the pre-school experience of the Mozambican child. Maputo, INDE.
- Carl, A., Volschenk, A., Franken, T., Ehlers, R., Kotzé, K., Louw, N. & Van der Merwe, C. (1988). Curriculum Development in the primary school. Cape Town: Maskew Miller Longman (Pty) Ltd.
- Castiano, J., Ngoenha S. & Berthoud, G. (2005). A longa Marcha duma "Educação para Todos" em Moçambique. Maputo: Imprensa Universitária.

- Cherryholmes, Cleo H. (1998). Educational Reform, Modernity and pragmatism. In A. Hargreaves et al. (eds.). *International Handbook of Educational Change* (pp. 261-294).London: Kluwer Academic Publishers.
- Christie, P. (1999). OBE and Unfolding Policy Trajectories: Lessons to be Learned. In Jansen, J. and Christie, P.(eds.) *Changing Curriculum. Studies on Outcomes-based Education in South Africa (pp279-292)*. Cape Town: Juta & Co. Ltd.
- Clark, Ruth Colvin (1989). *Developing technical training*. Beverly, MA: Addison-Wesley.
- Cliff, Norman (1987). *Analyzing Multivariate Data*. San Diego: Harcourt Brace Jovanovich Publishers.
- Cooper, H. (1979). Pygmalion grows up. A model for teacher expectation communication and performance influence. Review of Educational Research, 49, 389-410.
- Cramer, D. (2003). *Advanced Quantitative Data Analysis*. Maidenhead: Open University Press
- Crowther, J. 1995. Oxford Advanced Learner's Dictionary of Current English, fifth edition. Oxford University Press.
- Cureton, E.E. & D'Agostinho, R.B. (1983). *Factor Analysis: An Applied Approach.*Hillsdale: Lawrence Erlbaum Associates, Publishers.
- Darling-Hammod, L. (1998). Policy and Change: Getting Beyond Bureaucracy. In A. Hargreaves et al. (eds.), *International Handbook of Educational Change* (pp.642-667). London: Kluwer Academic Publishers.
- Day, C. & Kington, A. (2008)', Identity, well-being and effectiveness: the emotional contexts of teaching', *Pedagogy, Culture & Society*, 16:1, 7-23.

- Deacon, R. & Parker, B. (1999). Positively Mystical: An Interpretation of South Africa's Outcomes-based National Qualifications Framework. In Jansen, J. and Christie, P. (eds.) *Changing Curriculum. Studies on Outcomes-based Education in South Africa* (pp.59-75).
- DeCharms, R. (1976). *Enhancing motivation: Change in the classroom*. New York: Irvington.
- De Vries, R. & Zan B. (2001). A Constructivist Perspective on the Role of the Sociomoral Atmosphere in promoting Children's Development. In Fosnot, Catherine Twomey, edt. (pp.103-119). Constructivism: Theory, perspectives, and Practice. New York: Teachers College Press.
- Doll, Jr .W .E. (1993). A post- Modern Perspective on Curriculum. Advances in Contemporary Educational Thought Series, Volume 9. New York: Teachers College Press.
- Doll, Jr. (2002). Ghosts and the Curriculum. In Doll, Jr., William, E. and Gough, Noel (eds.). *Curriculum: Visions* (pp.23-73). New York: Peter Lang Publishing.
- Dolby, N. E. (2001). Foreword by Cameron McCarthy. *Constructing Race. Youth, Identity, and Popular Culture in South Africa.* State University of New York Press, Albany: New York.
- Doll, R. C. (1992). Curriculum Improvement. Decision Making and Process. 8th. Edition. Boston: Allyn and Bacon.
- Dorman, J. P. (2006). Classroom Environment, Students' perceptions of Assessment, Academic Efficacy an Attitude to Science: A Lisrel Analysis. In Fisher, Darrell and Khine, Myint Swe, edts. *Contemporary Approaches to Research on Learning Environments: Worldviews*. (pp.1-28). Hackensack, N.J.: World Scientific Publishing Co. Pte. Ltd.

- Down, B., Hogan, C. and Madigan, R. (1995). School-based teacher education: The lived experience of students, teachers and university staff. In Summers, L. (ED), *A focus on Learning*, p62-66. Proceedings of the 4th Annual Teaching Learning Forum, Edith Cowan University, February 1995. Perth: Edith Cowan University. http://lsn.curtin.edu.au/tlf/tlf1995/down.html.
- Duffy, M. (1990). A view from a secondary school. In Brighouse, T. and Moon, B. (eds). Managing the National Curriculum: Some Critical Perspectives. Harlow: Longman.
- Epstein, I. (1988). Quantitative and qualitative methods. In R. Grinnel, Jr., (Ed.), *Social Work research and evaluation* (pp.185-198). Itasca, IL: F:E. Peacock.
- Erickson, H. L. (2007). Concept-Based Curriculum and Instruction for the Thinking Classroom. Thousand Oaks, California: Corwin Press.
- Field, A. (2000). *Discovering Statistics Using SPSS for Windows*: advanced techniques for beginners. London: Sage Publications.
- Fink, D. & Stoll, L. (1998). Educational Change: Easier Said than Done. In A. Hargreaves et al. (eds.), *International Handbook of Educational Change* (pp. 297-321). Great Britain: Kluwer Academic Publishers.
- Fisher D. L., den Brok, P. & Rickards, T. (2006). Factors Influencing Perceptions of their Teachers' Interpersonal Bahaviour: A Multilevel Analysis. In Fisher, Darrel and Khine, Myint Swe, edts. *Contemporary Approaches to Research on Learning Environments: Worldviews*. (pp.51-74). Singapore: World Scientific publishing Co. Pte. Ltd.
- Foster, Jeremy J. (1998). *A Beginner's Guide Data Analysis Using SPSS for Windows*. London: Sage Publications.

- Frank, Harry & Althoen, Steven C. (1994). *Statistics: Concepts and Applications*. Cambridge: Cambridge University Press.
- Freiberg, H. J. (1999). School Climate: Measuring, Improving and Sustaining Healthy

 Learning Environments (ed.). London: Falmer Press.
- Freiberg, H. J. (1999). Introduction. (pp1-10). In *School Climate: Measuring, Improving and Sustaining Healthy Learning Environments* (ed.). Great Britain: Biddles Ltd., Guildford and King's Lynn.
- Freiberg, H. J. & Stein, T.A. (1999). Measuring, Improving and Sustaining Healthy Learning Environments. In *School Climate: Measuring, Improving and Sustaining Healthy Learning Environments* (ed.). Great Britain: Biddles Ltd., Guildford and King's Lynn.
- Freidus, H., Grose C. and McNamara, M. (2001). Implementing Curriculum Change:
 Lessons from the Field. In Rust, Frances O'Connell and Freidus, Helen, eds.
 (pp.57-77). Guiding School Change: The Role and Work of Change Agents.
 USA: Teachers College Press.
- Fullan, M. (1993). Change forces: Probing the depths of educational reform. New York: Falmer Press.
- Fullan, M. (1998) The Meaning of Educational Change: A Quarter of a Century of Learning. In A. Hargreaves et al. (eds.), *International Handbook of Educational Change* (pp.214-228). London: Kluwer Academic Publishers.
- Fullan, M. (2001). *The New Meaning of Educational Change*. Third Edition. New York: Teachers College Press.
- Fullan, M. (2001). Leading in a Culture of Change. San Francisco: Jossey-Bass.
- Garson, D. (2006). *Reliability analysis*. Retrieved September 7, 2006, from http: www2.chass.ncsu.edu/garson/pa765/reliab.htm.

- Garson, G. D. (copyright 1998, 2007). *Reliability Analysis*. Retrieved date: 2007/10/11. http://www2.chass.ncsu.edu/garson/pa765/reliab.htm.
- Gerber, S. B. & Finn, K. V. (2005). *Using SPSS for Windows: Data Analysis and Graphics*. New York: Springen.
- Giacquinta, J.B. (1998) Seduced and Abandoned: Some Lasting Conclusions about Planned Change from the Cambire School Study. In A. Hargreaves et al. (eds.), International Handbook of Educational Change (pp.163-180). London: Kluwer Academic Publishers.
- Glatthorn, Allan A., Boschee, Floyd and Whitehead, Bruce M. (2006). *Curriculum Leadership: Development and implementation*. Thousand Oaks: Sage Publications.
- Golafshani, N. (2003). Understanding reliability and validity in qualitative research. *The Qualitative Report,* 8(4), 597-606. Retrieved October11, 2008, from http://www.nova.edu/ssss/QR/QR8-4/golafshani.pdf.
- Good, T. L. & Brophy, J. (1989). Teaching a Lesson. In Slavin, Robert E. (ed.). School and Classroom Organization. (pp25-68). Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers.
- Goodlad, J. I., and Associates (1979). *Curriculum Inquiry:* The study of Curriculum Practice. New York: McGraw-Hill Book Company.
- Gorard, S. (2003). 'Understanding probability and re-considering traditional research training', sociological research online, vol. 8. no. 1.

 http://www.socresonline.org.uk/8/1/gorard.html.
- Gorusch R. (1983). *Factor Analysis*, 2nd edn. Hillsdale, N J: Laurence Erlbaum Associates

- Gough, N. (2002). Voicing Curriculum Visions. In Doll, Jr., William E. and Gough, Noel (eds). *Curriculum: Visions*. (pp1-22). New York: Peter Lang Publishing.
- Gould, June S. (1996). A Constructivist Perspective on Teaching and Learning in the language Arts. In Fosnot, Catherine Twomey, edt. (pp. 92-102).

 Constructivism: Theory, perspectives, and Practice. New York: Teachers College Press.
- Greenwood, D. & Levin, M. (1998). *Introduction to Action Research: Social Research for Social Change*. London: Sage Publications.
- Green, S. B. & Salkind, N.J. (2005). *Using SPSS for Windows and Macintosh.*Analyzing and Understanding data. Fourth Edition. London: Pearson Prentice Hall.
- Grose, Kim (2001). Patterns in School Innovation: An Unusual Approach to Change Facilitation. In Rust, Frances O'Connell and Freidus, Helen, eds. (pp.78-101). Guiding School Change: The Role and Work of Change Agents. New York: Teachers College Press.
- Hall, Gene E. and Hord, Shirley M.(2001). *Implementing Change: Patterns, Principles, and Potholes*. Boston: Allyn and Bacon.
- Hameyer, U. (1991). The domain of Curriculum Studies: Curriculum Theory. In Lewy, Arieh ,ed (pp 19-28). *The International Encyclopedia of Curriculum*. Oxford: Pergamon Press.
- Hameyer, U. (2003). Images of the Inquiry Curriculum: Innovative Profiles of Primary Schools in Germany. In J.Van Akker et al. (eds.), *Curriculum Landscaps and Trends* (pp.29-44). Netherlands: Kluwer Academic Publishers.
- Hargreaves, A. (1996). Revisiting voice. Educational Researcher, 25 (1), 12-19.

- Hargreaves, A. (1998). Pushing the Boundaries of Educational Change. In A. Hargreaves et al. (eds.), *International Handbook of Educational Change* (pp.281-294). London: Kluwer Academic Publishers.
- Harman, Harry H. (1976). *Modern Factor Analysis*. Third Edition Revised. Chicago: The University of Chicago Press
- Haworth, G. (1984). Social work research, practice, and paradigms. *Social Service Review*, 58, 343-357.
- Hewitt, Thomas W. (2006). *Understanding and Shaping Curriculum: What we teach and why*. Thousand Oaks: Sage Publications.
- Hinton, Perry R., Brownlow, C., McMurray, I. & Cozens, B. (2004). SPSS Explained. London and New York: Routledge.
- Hoepfl, M.C. (1997). Choosing qualitative research: A primer for technology education researchers. *Journal of Technology Education*, 9(1), 47-63. Retrieved October 11, 2008 from http://scholar.lib.vt.edu/ejournals/JTE/v9n1/pdf/hoepfl.pdf.
- House, Ernest R. (2000). Economic change, education policy formation and the role of the state. In Altrichter, Herbert and Elliot, John, (eds.). *Images of Educational Change* (pp.13-19). Buckingham [England]; Philadelphia: Open University Press.
- Houser, Rick (1998). Counseling and Educational Research: Evaluation and Application. London: Sage Publications.
- Howell, David C. (1999). Fundamental Statistics for the Behavioral Sciences. London: Duxbury Press.
- Huizingh, Eelko (2007). Applied Statistics with SPSS. London: Sage Publications

- Huitt, W. (1999, October). Reliability and validity. Educational Psychology Interactive.
 Valdosta, GA: Valdosta State University. Retrieved October 11, 2008, from http://chiron.valdosta.edu/whuitt/col/intro/relvalid.html
- INDE/ MINED. (2003). Curriculum Framework of Basic Education (PCEB). Maputo: INDE.
- Jackson, P. (1992). Conceptions of Curriculum and Curriculum Specialists. In P. Jackson. *Handbook of research on curriculum* (3-40). New York: Macmillan.
- Jansen, Jonathan. D.,(2003). What Education Scholars Write About Curriculum in Namibia and Zimbabwe. In William F Pinar (ed.), *International Handbook of Curriculum Research* (pp. 471-478): Hillsdale, NJ:Lawrence Erlbaum Associates, Publishers.
- Johnson, Richard A. & Wichern, Dean W. (2002). *Applied Multivariate Statistical Analysis*. Upper Saddle River, N.J.: Prentice-Hall International Editions.
- Kaiser, H. F. (1960). The application of electronic computers to factor analysis. *Educational and Psychological Measurement*, 20, 141-151.
- Khine, M.S. & Lourdsamy, A. (2006). Reflective Analysis of Teachers' Behaviour and Students' Perception of Classroom Interaction. In Fisher, Darrell and Khine, Mvint Swe, edts. Contemporary Approaches to Research on Learning Environments: Worldviews (pp. 29-50). Hackensack: World Scientific Publishing Co. Pte Ltd.
- Kelly, A.V. (1985). *The Curriculum: Theory and Practice*. London: Sage Publications.
- Kelly, A. V. (2004). The Curriculum: Theory and Practice. London: Sage Publications.
- Klein, F. M.(1991). Curriculum design. In Lewy, Arieh ,ed (pp 335-346). *The International Encyclopedia of Curriculum*. Oxford: Pergamon Press.
- Kline, Paul (1994). An Easy Guide to Factor Analysis. New York: Routledge.

- Koul, Rekha B. and Fisher, Darrell L. (2006). A Contemporary Study of Learning Environments in Jammu, India. In Fisher, Darrell and Khine, Myint Swe, edts. Contemporary Approaches to Research on Learning Environments: Worldviews. (pp.273- 296). Hackensack: World Scientific Publishing Co. Pte. Ltd.
- Kyriakides, Leonidas K. (2006). Measuring the Learning Environment of the Classroom and its Effect on Cognitive and Affective Outcomes of Schooling. In Fisher, Darrell and Khine, Myint Swe, edts. *Contemporary Approaches to Research on Learning Environments: Worldviews*. (pp.369-408). Hackensack: World Scientific Publishing Co. Pte. Ltd.
- Larrivee, Barbara (2005). *Authentic Classroom Management*. Creating a Learning Community and Building Reflective Practice. 2nd ed. Boston: Pearson Education.
- Leithwood, K.A. (1991). Using the Curriculum: Curriculum Diffusion. In Lewy, Arieh, ed. (pp 373-375). *The International Encyclopedia of Curriculum*. Oxford: Pergamon Press.
- Lieberman, A. (1998). The Growth of Educational Change as a Field of Study:

 Understanding its Roots and Branches. In A. Hargreaves et al. (eds.),

 International Handbook of Educational Change (pp.13-20). London: Kluwer

 Academic Publishers.
- Lieberman, A. (2001). The Professional Lives of Change Agents: What they do and what they know. In Rust, Frances O'Connell and Freidus, Helen, eds. (pp.155-162). *Guiding School Change: The Role and Work of Change Agents*. New York: Teachers College Press
- Lincoln, Y.S., and Guba, E.G. (1985). *Naturalistic Inquiry*. Newbury Park, CA: Sage Publications.

- Lorence, J., Workin, A.D., Toenjes, L. & Hill, A. (2002) Grade Retention and Social Promotion in Texas, 1994-99: *Academic Achievement among Elementary School Students*. Brookings papers on Education Policy. Washington, D.C.: Brookings Institution Press.
- Lumby, Jacky (2001). Teaching and Learning in the Twenty- First Century. In Middlewood, David and Burton, Neil (eds.). *Managing the Curriculum* (pp 3-17). London: Sage publications.
- Lovat, Terence, J. and Smith, David L. (2003). *Curriculum: Action on Reflection.*Fourth Edition. Tuggerah, N.S.W.: Social Science Press.
- Lowry, Richard (2007). Chi-square procedures for the Analysis of Categorical Frequency Data. Part 1. Available from http:// faculty.vassar.edu/lowry/ch8pt1.html. Retrieved date: 10/5/2007
- Macdonald, Ronald (2006) 'The use of evaluation to improve practice in learning and teaching', *Innovations and Teaching International*, 43: 1, 3-13.
- Mahomed, H. (1999). The Implementation of OBET in South Africa: Pathway to success or Recipe for Failure? In Jansen, J. and Christie, P. (eds.) Changing Curriculum. Studies on Outcomes –based Education in South Africa (pp. 157-170). Cape Town: Juta & Co. Ltd.
- Malcolm, C. (1999). Outcomes-based Education Has Different Forms. In Jansen, J. and Christie, P. (eds.). *Changing Curriculum. Studies on Outcomes-based Education in South Africa* (pp. 77-111). Cape Town: Juta & Co. Ltd.
- Manacorda, Marcos (2006). Grade Failure, Drop out and Subsequent School Outcomes: Quasi-Experimental Evidence from Uruguayan Administrative Data. London: QMUL, CEP and STICERD (LSE) and CPER.

- Mário, M., Buendia, M., Kouwenhoven, W., Alberto, A. & Waddington, C. *Review of Education Sector Analysis in Mozambique*. UNESCO: Working Group on Education Sector Analysis.
- Marshal, C. and Rossman, G. (1980). *Designing qualitative research*. Newbury Park, CA: Sage.
- Marsh, Colin and Stafford, ken (1988). *Curriculum: Practices and Issues*. Second Edition. New York: McGraw- Hill Book Company Sydney.
- Marsh, Colin J. and Willis, G. (1999). *Curriculum: Alternative Approaches, Ongoing Issues*. Second Edition. Upper Saddle River, N.J.: Prentice-Hall International.
- Marsh, Colin J. and Willis, G. (2003). *Curriculum: Alternative Approaches, Ongoing Issues*. Third Edition. Upper Saddle River, N.J: Prentice-Hall International.
- Marsh, Colin J. (2004). *Key Concepts for Understanding Curriculum*. Third Edition. London: RoutledgeFalmer.
- McCallister, Cynthia (2001). From Ideal to Real: Unlocking the Doors of School Reform. In Rust, Frances O'Connell and Freidus, Helen, eds. (pp.37-56). Guiding School Change: The Role and Work of Change Agents. New York: Teachers College Press.
- McLaughlin, M. W. (1991). Enabling professional development. In A. Lieberman & L. Miller (Eds). *Staff development for education in 90's*. (pp 61-82). New York: Teachers College Press.
- McLaughlin, M.W. (1998). Listening and Learning from the Field: Tales of Policy Implementation and Situated Practice. In A. Hargreaves et al. (eds.). International Handbook of Educational Change (pp. 70-84). London: Kluwer Academic Publishers.

- McNiff, Jean & Whitehead, Jack (2006). *All you need to Know about Action Research*. London: Sage Publications.
- MEC (2006). Education and Culture Sector Strategic Plan (200-2010/2011). Maputo: Ministry of Education and Culture.
- Mendonça, Paula and Moussié, Rachel (2007). Confronting the Contradictions in Mozambique: The IMF, wage bill ceilings and the case for teachers. Maputo: Action Aid.
- Menter, Ian (2008). 'Tradition, culture and identity in the reform of teachers' work in Scotland and England: some methodological considerations, *Pedagogy, Culture & Society*, 16:1, 57-69.
- Mentz, P.J. & Xaba, M.I.(2007). Perspectives on the school as an organization. In Van der Westhuizen, PC. (ed.). Schools as Organizations. Third Edition. (pp33-65). Pretoria: Van Schaik Publishers.
- Merkle, L.A., Layne, C.S., Bloomberg, J.J. & Zhang, J.J. Using factor analysis to identify neuromuscular synergies during treadmill walking. *Journal of Neuroscience Methods* 82 (1998) 207- 214.
- Michaelowa, K. (2003). Determinants of Primary Education Quality: What can we Learn from PASEC for Francophone sub-Saharan Africa? Document prepared for The Challenge of Learning: Improving the Quality of Education in sub-Saharan Africa. *ADEA Quality exercise*, 2002/2003. [Working Paper].
- Middlewood, D. and Burton, N. (2001). *Managing the Curriculum*. London: Sage Publications.
- Miles, M. B. (1998). Finding Keys to School Change: A 40-Year Odyssey. In A. Hargreaves et al. (eds.), *International Handbook of Educational Change* (pp.37-69). London: Kluwer Academic Publishers.

- Mingat, Alain (2005). Options for a cost effective allocation of resources. In Verspoor, Adrian M.(ed). *The Challenge of Learning: Improving the Quality of Basic Education in Sub-Saharan Africa*. Association for Development of Education in Africa (ADEA).
- MINED(2000). Dakar Mozambique Report. Maputo: Ministry of Education.
- MINED (1998). *Education Sector Strategic Plan* (1999-2003). Maputo: Ministry of Education.
- Mondlane, Eduardo (1977). Lutar por Moçambique (The Struggle for Mozambique). Third Portuguese Edition. Lisbon: Livraria Sá da Costa Publish House.
- Monyokolo, M. and Potenza, E. (1999). A Destination Without a Map: Premature Implementation of Curriculum 2005? In Jansen, J. and Christie, P. (eds.) Changing Curriculum. Studies on Outcomes –based Education in South Africa (pp.231-245). Cape Town: Juta & Co. Ltd.
- Morris, P. (2000). Promoting Curriculum Reforms in the Context of a Political Transition: An Analysis of Hong Kong's Experience. *Journal of Education Policy* I 17(1), 13-28.
- Moses, Michel, S. (2002). *Embracing Race. Why We Need Race Conscious education Policy.* New York: Teachers College Press.
- Mozambique, Republic. Ministry of Education (2001). *Teaching Program of Basic Education*. *Third Learning Cycle*. Maputo: National Institute for Education Development (INDE).
- Mozambique, Republic of (1995): National Education Policy and Strategies for Implementation. *Resolution nº8/95 August 22, 1995.* Maputo: Council of Ministers.

- Mozambique, People Republic of (1983). National Education System. Education Act Nr.4/83 of 23 March. *Republic Gazette*. Maputo: National Press.
- Mozambique, Republic of (1992). National Education System. Education Act Nr.6/92 of 6 May. *Republic Gazette*. Maputo: National Press.
- Multon J. (2003) a. Improving Education Quality: What has the world Bank learned?

 Document prepared for *The Challenge of Learning: Improving the Quality of Education in Sub-Saharan Africa. ADEA Quality exercise*, 2002/2003.

 [Background paper].
- Multon J. (2003) b. Capacity Building for the improvement of the quality of basic education in Africa ADEA. Document prepared for *The Challenge of Learning:*Improving the Quality of Education in Sub-Saharan Africa. ADEA Quality exercise, 2002/2003. [Background paper].
- National Institute of Statistics: INE-Government of Mozambique (1999). 97 Census. II

 General Census of Population and Housing. Maputo: INE.
- Neagley, Ross L. and Evans, N. Dean (1967). *Handbook for Effective Curriculum Development*. Englenwood Cliffs, New Jersey: Prentice-Hall.
- Neill, James (2007). Qualitative versus Quantitative Research: Key Points in a

 Classic Debate. Retrieved October 11, 2008 from

 http://wilderdom.com/research/QualitativeVersusQuantitativeResearch.html.
- O'Connor, D.J. (1957). *An Introduction to the Philosophy of Education*. New York: Philosophical Library.
- Oers, B.V.& Wardekker, W. (1999). On becoming an authentic learner: semiotic activity in the early grades. *Journal of Curriculum Studies*. Vol.31 (2), 229-249.
- O'Leary, Michael (2008) 'Toward an agenda for professional development in assessment', *Journal of in-Service Education*, 34:1, 109-114.

- Oliva, P.F. (1992). *Developing The Curriculum*. 3rd ed. New York: Harper Collins Publishers.
- Oliver, Albert I. (1971). Curriculum Improvement. A Guide to Problems, Principles, and procedures. New York: Dodd, Mead & Company.
- Olson, J.J.E. & Lang, M. (1999). Changing the subject: The challenge of innovation to teacher professionalism in OECD countries. *Journal of Curriculum Studies*. 31(1), 69-82.
- Ornstein, A. C. and Hunkins, F. P. (1993). *Curriculum: Foundations, Principles and Issues*. Second Edition. Boston: Allyn and Bacon.
- Pahad, M. (1999). Outcomes-based Assessment: The Need for a Common Vision of What Counts and How to Count It In Jansen, J. and Christie, P.(eds.) Changing Curriculum. Studies on Outcomes –based Education in South Africa (pp.247-276). Cape Town: Juta & Co. Ltd.
- Pallant, Julie (2005). SPSS Survival Manual. A step by step guide to data analysis using SPSS for Windows (Version 12). Second edition .Maidenhead, Berkshire: Open University Press.
- Parker, B. and Harley, K. (1999). Integrating Differences: Implications of an Outcomes-based National Qualifications Framework for the Roles and Competencies of Teachers. In Jansen, J. and Christie, P.(eds.) *Changing Curriculum. Studies on Outcomes—based Education in South Africa* (pp.181-200). Cape Town: Juta & Co. Ltd.
- Peretz, M.B. (2003). Curriculum Reform in Israel: The Power of Individuals and Other Forces. In J. Van den Akker et al. (eds.). *Curriculum Landscapes and Trends* (pp. 45-59). Dordrecht: Kluwer Academic Publishers.
- Pinar, W.F. (1991). Reconceptualist Approach. In Lewy, Arieh ,ed (pp 35-37). *The International Encyclopedia of Curriculum*. Oxford: Pergamon Press.

- Pinar, W.F., Reynolds, W.M., Slattery, P. & Taubman, P.M. (1995). *Understanding Curriculum*. New York: Peter Lang Publishing.
- Pratt, D. (1994). *Curriculum Planning: A Handbook for Professionals.* New York: Harcourt Brace College Publishers.
- Pretoria, Republic of South Africa. 8 December the Pretoria Declaration on Teachers.

 Southern African Policy Dialogue Forum on Teachers for the Future held in Pretoria, Republic of South Africa, 6-8 December 2005, under the auspices of an International Labour Organization (ILO) initiated programme on teacher shortages and Education for All (EFA).
- Posner, George J. (2004). *Analyzing the Curriculum. Third Edition*. Boston: McGraw-Hill Education.
- Power (1982), E. J. (1982). *Philosophy of Education*. Prospect Heights, Illinois: Waveland Press, Inc.
- Rasool, M. (1999). Critical Responses to 'Why OBE will Fail'. In Jansen, J. and Christie, P. (eds.) Changing Curriculum. Studies on Outcomes–based Education in South Africa (pp.171-180). Cape Town: Juta & Co. Ltd.
- Reid, W. (1987). Research in social work. In A. Minahan (ED.-in-Chief), Encyclopedia of social Work (18th ed., Vol.2, pp.474-487). Silver Spring, MD: National Association of Social Workers.
- Reymont, R. and Joreskog, K. G. (1993). *Applied factor analysis in the natural sciences*. New York: Cambridge University Press.
- Richert, Anna Ershler, Stoddard, Pamela and Kass, Michael (2001). The Promise of Partnership for Promoting Reform. In Rust, Frances O'Connell and Freidus, Helen, eds. (pp.136-154). *Guiding School Change: The Role and Work of Change Agents*. USA: Teachers College Press.

- Richmond, W. K. (1971). The School Curriculum. London: Methuen.
- Rogers, E. M. & Shoemaker, F. F. (1971) *Communication of innovations*. New York: Free Press.
- Runyon, Richard P. and Haber, Audrey (1980). Fundamental of Behavioral Statistics.

 Fourth Edition. Reading, Massachusetts: Addison- Wesley Publishing Company.
- Saylor, J. G., Alexander, William, M. and Lewis, Arthur J. (1981). *Curriculum Planning for Better Teaching and Learning. Fourth Edition.* Tokio: Holt, Reinehart and Winston.
- Scafati, Anthony A. (1998). A Case Study for the Systems Approach for Developing Curricula. Retrieved at 5/16/2008, from http://www.dau.mil/ pubs/98arq/scafati.pdf. Yahoo.
- Schostak, John (2000). Developing under developing circumstances: the personal and social development of students and the process of schooling. In Altrichter, Herbert and Elliot, John, (eds.). *Images of Educational Change* (pp.37-52). USA: Open University Press.
- Scott, J., Buchanan, J. & Haigh, N. (1997). Reflections on Student- Centered Learning in a Large Class Setting. In *British Journal of Education Technology*. Vol. 28 (1), 19-30. London: Blackwell Publishers.
- Schubert, Jane (2005). The reality of quality improvement: Moving toward clarity. In Verspoor, Adrian M. (ed). *The Challenge of Learning: Improving the Quality of Basic Education in Sub-Saharan Africa*. Association for Development of Education in Africa (ADEA).
- Sedel, Charlotte (2005). Setting the Scene. In Verspoor, Adrian M. (ed). *The Challenge of Learning: Improving the Quality of Basic Education in Sub-Saharan Africa*. Association for Development of Education in Africa (ADEA).

- Sherman, E. and Reid, W.J. (1994). *Qualitative research in social work*. New York: Columbia.
- Silins, H. and Mulford. B. (2002). Leadership and School Results. In K. Leithwood, P. Hallinger (eds.), Second International Handbook of Educational Leadership and Administration (pp.561-612). London: Kluwer Academic Publishers.
- Sirkin, R. Mark (1995). Statistics for the Social Sciences. USA: SAGE Publications.
- Skilbeck, M. (1998). School-Based Curriculum Development. In A. Hargreaves et al. (eds.), *International Handbook of Educational Change* (pp.121-144). Great Britain: Kluwer Academic Publishers.
- Slavin, Robert E.(1989). A theory of School and Classroom Organization. In Slavin, Robert E. (ed.). *School and Classroom Organization*. (pp3-21). Lawrence Erlbaum Associates, Publishers.
- Smith, Mark K. (1996, 2000). 'Curriculum theory and practice' the encyclopedia of informal education, w.ww.infed.org/ biblio/ b-curric.htm. Last updated: 11 April 2008.
- Spady, William G. (1994). *Outcome- Based education: Critical Issues and Answers.*Washington: The American Association of School Administrators.
- Standridge, M. (2002). Behaviorism. In M. Orey (Ed.), *Emerging perspectives on learning, teaching, and technology*. Retrieved at 5/16/2008, from http://projects.coe.uga.edu/~mstandridge/philosophical/behaviorism.html.
- Stapleton, Connie. D. (1997, January). Basic Concepts and Procedures of Confirmatory Factor Analysis. Paper presented at the annual meeting of the Southwest Educational Research Association. Austin. (ERIC Document Reproduction Service No ED407416).

- Stevens, J. (1996). *Applied multivariate statistics for the social sciences (3rd ed.).*Mahwah. NJ: Lawrence Erlbaum Associates.
- Stenhouse, L. (1975). An Introduction to Curriculum Research and Development.

 London: Heineman.
- Steyn, S.C. (2007). The Education System in relation to its Environment. In Van der Westhuizen, PC. (ed.). *Schools as Organizations*. Third Edition. (pp2-32). Pretoria: Van Schaik Publishers.
- Stipek, D., & Weiss, J. (1981). Perceived personal control and academic achievement. *Review of Educational Research*, 51, 101-137.
- Taba, Hilda (1962). Curriculum Development: Theory and Practice- Foundations, process, design, and strategy for planning both primary and secondary curricula. New York: Harcourt, Brace &World, Inc.
- Taylor, J. (1977). Toward alternative forms of social work research: The case for naturalistic methods. *Journal of Social Welfare*, 4 (2-3), 119-126.
- Tedesco, Juan Carlos (1997). The New Educational Pact. Education, competitiveness and Citizenship in Modern society. Studies in Comparative Education. International Bureau of Education. Prsses Centrales, Lausanne: Switzerland.
- Thompson, Bruce (2004). *Exploratory and Confirmatory Factor Analysis: Understanding Concepts and Applications*. Washington: American Psychological Association.
- Todd, E. A. (1965). *Curriculum Development and Instructional Planning*. Nederland, T.X.: Nederland Ind. School District.

- Trochim, W.M.K. (2006). *The Qualitative-Quantitative Debate. Social Research Methods.* Retrieved at 5/16/2008 from http://www.socialresearchmethods.net/kb/qualdeb.php.
- Tyler, Ralph W. (1949). *Basic Principles of Curriculum and Instruction*. Chicago and London: The University of Chicago Press.
- Van den Akker, Jan (2003). Curriculum Perspectives: An Introduction. In J.van den Akker et al. (eds.), *Curriculum Landscapes and Trends* (pp.1-10). Dordrecht: Kluwer Academic Publishers.
- Van der Westhuizen, PC & Mentz P.J. (2007). Perspectives on the school as an organization. In Van der Westhuizen, PC. (ed.). Schools as Organizations. Third Edition. (pp66-80). Pretoria: Van Schaik Publishers.
 - Vaughan, Eva D. (1998). Statistics: Tools for Understanding Data in the Behavioral Sciences. Upper Saddle River, N.J.: Prentice Hall.
- Visscher, Adrie J., edt (1999). *Managing Schools towards High Performance. Linking school management theory to the school effectiveness knowledge base.*Lisse: Swets & Zeitlinger Publishers.
- Visscher, A.J. (1999). Introduction to Organizational and management Aspects of Schools. In Visscher, Adrie J. (ed.). *Managing Schools towards High Performance. Linking school management theory to the school effectiveness knowledge base* (pp3-36). Lisse: Swets & Zeitlinger Publishers.
- Von Glasersfeld, Ernst (1996). Introduction: Aspects of Constructivism. In Fosnot, Catherine Twomey, edt (pp.3-7). *Constructivism: Theory, perspectives, and Practice*. New York: Teachers College Press.
- Waxman, Hersh C. and Chang, Hui-Li (2006). Mixed Method Approaches for Examining Classroom Learning Environment for Resilient and Nonresilient Students in Urban Elementary Schools. In Fisher, Darrell and Khine, Myint Swe, edts. *Contemporary Approaches to Research on Learning*

Environments: Worldviews. (pp.195-220). Singapore: World Scientific Publishing Co. Pte. Ltd.

- Weisz, J., & Cameron, A. (1985). Individual differences in the students' sense of control. In C. Ames & R. Ames (Eds.), Research on motivation in education. Vol.II: The classroom milieu. Orlando, FL: Academic Press.
- Wenglinksy, H. (2002, February 13). How schools matter: The link between teacher classroom practices and student academic performance. *Education Policy Analysis Archives, 10(12).* Retrieved on 3/4/2003 from http://epaa.asu.edu/eppa/v10n12/.
- Wickersham, Ellen (2002). Perspective on Cherryholmes. In Doll, Jr., William E. and Gough, Noel (eds.). *Curriculum: Visions*. (pp 127-129). New York: Peter Lang Publishing.
- Whipple, Sherman (1998). Information on the Application of Research Methodologies. Prepared for the Commonwealth of Massachusetts. Massachusetts: Hingham.
- Wiliam, M.K. (2006). *The Qualitative Debate.* Trochim: Research Methods Knowledge Base.
- Williams, T. (2002). *Behaviorism*. Retrieved at 5/16/2008, from http://angea.tec.selu.edu/~twilliams/philosophical/behaviorism.html.
- Winter, G. (2000). A comparative discussion of the notion of validity in qualitative and quantitative research. *The Qualitative Report, 4*(3&4) Retrieved October 11, 2008, from http://www.nova.edu/ssss/QR/QR4-3/winter.html.
- Yeung, S. Y., Wong, S. C. & Chan, B. M. Ethical beliefs of hospitality and tourism students towards their school life. *International Journal of Contemporary Hospitality Management* 14/4 [2002] 183-192.

- Young, S.F. (2008). Theoretical frameworks and models of learning: tools for developing conceptions of teaching and learning' *International Journal of Academic Development*, 13:1, 41-49.
- Zais, R. S. (1976). *Curriculum: Principles and Foundations*. New York: Harper & Row, Publishers.