Education and Development Projects in Brazil (1930-2008):

A Political Economy Perspective

Bernardo Stuhlberger Wjuniski (London School of Economics – LSE)
Abstract

The objective of this paper is to discuss the long-run history of education policies in Brazil, focusing on why has education in Brazil always lagged behind other nations. Based on the analysis of primary sources of laws of education and quantitative data, it is suggested that the main reason for the backwardness was the existence of strong political interests over education. In addition, it is argued that these political interests can be seen in the light of the different development projects of the regimes during history, being the role of education in each project a reflect of the political power of each time. Moreover, it is also defended that these interests can be empirically observed in the allocation of public resources between the different levels of education, with political choices favouring specific groups in society. In this direction, it is argued that it was not a matter of lack of investment in education, but of inadequate allocation of resources based on political interests. Quantitative evidence in support of these hypotheses is provided, and a multiple structural break model is applied on expenditure in education data. Its results show that the movement of expenditure was always associated with changes in political power, indicating a direct link to the political interests of the regimes. This pattern of political-based policies created a strong negative path dependence of misallocation of resources in education in Brazil, particularly with significant underinvestment in secondary education.

Resumo

O objetivo deste paper é discutir a história das políticas educacionais no Brasil, focando em por que a educação no Brasil ficou atrás de outros países. Baseado na análise de fontes primárias de leis educacionais e dados quantitativos, sugere-se que a maior razão para o atraso educacional é a existência de fortes interesses políticos sobre a educação. Adicionalmente, argumenta-se que esses interesses políticos podem ser vistos a luz dos diversos projetos de desenvolvimento conduzidos pelos regimes durante a história, sendo o papel da educação em cada um deles o reflexo do poder político de cada período. Além disso, defende-se que esses interesses podem ser empiricamente observados na alocação de recursos públicos entre os diferentes níveis educacionais, com escolhas políticas favorecendo grupos específicos na sociedade. Nessa direção, argumenta-se que não se trata de uma questão de falta de investimentos em educação, mas de alocação inadequada destes recursos devido a interesses políticos. Evidências quantitativas em suporte a essas hipóteses são apresentadas, e um modelo de múltiplas quebras estruturais é aplicado a dados sobre gastos em educação. Os resultados indicam que o movimento de gastos sempre esteve associado com as mudanças de poder político, mostrando uma relação direta com os interesse políticos dos regimes. Esse padrão de políticas gerou como conseqüência uma forte negativa dependência institucional de incorreta alocação de recursos em educação no Brasil, particularmente com significativo sub-investimento em educação secundaria.

Palavras chave: educação, interesses políticos, gastos públicos
Keywords: education, political interests, public expenditure
Área ANPEC: 2 - História econômica

JEL: N36, O15

1. Introduction

Speaking of education in the 1930s, the president of Brazil at that time, Getúlio Vargas, said, “Education is a matter of life and death”, and this statement was engraved in stone in the hall of the Ministry of Education in Rio de Janeiro (Havighurst & Moreira, 1965, p.132). However, during history, Brazilian education has always lagged behind other nations, even when compared to other developing economies (Castro & Tiezzi, 2004). Brazilian educational indicators always presented some of the worst results compared to other Latin American countries, even the poorer ones (Frankema, 2006; Boó, 2002). On the other hand, during the twentieth century Brazil presented some of the most significant positive rates of economic growth of the World (Baer, 1995), particularly in the period 1930-1980, being for this reasons considered one of the leading developing economies. It was a process essentially based on the well-known import-substitution strategy (Abreu, 1990). Table 1 reveals this paradox.
Table 1 - Literacy and GDP per capita growth – Latin America

	
	Literacy
	GDP per capita growth

	
	(percent)
	(percent per year)

	Country
	1900
	1950
	2000
	1900-39
	1940-80
	1981-2000

	Argentina
	51
	88
	97
	1
	1.7
	0.6

	Brazil
	35
	49
	85
	1.6
	3.7
	0.7

	Chile
	44
	79
	96
	1.4
	1.7
	2.6

	Colombia
	34
	62
	92
	0.3
	2.1
	0.7

	Mexico
	24
	61
	91
	1
	3.2
	0.6

	Peru
	24
	51
	90
	-
	-
	-

	Uruguay
	59
	86
	98
	-
	-
	-

	Venezuela
	28
	51
	93
	3.9
	2.8
	-0.9

Source: Bergés (2009)

Brazil presented some of the highest rates of GDP per capita growth of Latin America during the twentieth century, particularly strong in the period 1940-1980, with 3.7% of average growth per year. At the same time, literacy indicators did not increase at the same speed. While in 1900 the country had a similar situation of other Latin America countries, in 1950 it lagged to one of the worst positions, with only 49% of literacy, and this backwardness continued until nowadays. In the same period all other Latin American countries were catching-up faster than Brazil in terms of educational development. A similar situation can be observed in any other educational indicator available, both related to quantity or quality (Boó, 2002). The question that arises from this situation is straight-forward: What happened? Why has education in Brazil lagged behind?
While there is a vast body of literature discussing economic growth in Brazil and the import-substitution process of the 20th century, the literature that addresses this historical problem of education is still very incipient. In this sense, the objective of the paper is to contribute to this subject by providing new contributions to the topic. It will be suggested, similarly to the current literature, that education in Brazil always lagged behind because of policy decisions that were based on political reasons, with the existence of strong political interests over education. In addition, two contributions to the literature will be defended. First, it will be argued that the political interests over educational policies can be seen in the light of the different development projects conducted by the distinct regimes. The role of education in each project reflects the political power of each time. Second, it will be suggested that these interests can be empirically observed in the allocation of public resources between the different levels of education, which reflects the political choices favouring specific groups in society. In this direction, it will be argued that the main reason for the backwardness was not a matter of lack of investment in education, but of incorrect allocation of resources based on political interests. The result of this situation was that these political-based policies created strong negative path dependence of inadequate allocation of resources in the Brazilian educational system, particularly with significant underinvestment in secondary education.
The work is divided in four more sections. Section two revises the literature that asses why education in Brazil has always lagged behind. Then, section three discusses the historical evolution of education policies in the country. It argues that the main reason for the backwardness was the strong relationship between the development projects of the different regimes (which represents their political interests) and the allocation of resources between the different levels of education, resulting in strong negative path dependence in the educational system. The methodological approach will be of analysing the politics of education
, searching for the role of educational policies in each development project, and looking for the political interests behind each of them. This will be based on the analysis of primary documents of laws of education in Brazil. After that, section four presents the quantitative evidence that supports the argument. It analyses the evolution of long-run series (1933-2004) of enrolment and expenditure on the different levels of education. It also presents the results of a multiple structural break model that indicates the strong link between the expenditure structural breaks and the regime changes, supporting the political interests’ hypothesis. Finally, section five concludes the paper with some possible future policy insights.
2. Why Education in Brazil lags behind?

There is a growing debate in the Brazilian literature concerning how to improve Brazil’s educational system, and there is a vast body of literature regarding this issue nowadays (Menezes-Filho, 2007; Amaral & Menezes-Filho, 2009; Barbosa & Pessoa, 2008). These scholars are concerned with the impact of different educational policies, examining how to increase the quantity and/or the quality of the system, trying to find ways of leading Brazil away from its backwardness.

However, the existing literature that tackles the historical reasons for this situation is still very incipient, only a few studies try to answer the question of why education in Brazil has always lagged behind. Lindert (2009) states that if one would be interested in studying a case of underinvestment in education it should start by Brazil, which has always lagged behind and only started to catch-up very recently. And based on this interest, recent studies are starting to take this historical question more into account, and the beginning of interesting debate is emerging. While providing explanations from different perspective, in general terms the literature agrees on the main reasons for the backwardness of Brazilian education: political interests.
The general idea can be seen in the work of Peter Lindert. He argues that is possible to find in history much more cases of underinvestment than overinvestment in education. And, for at least three centuries, underinvestment in education has been the work of political decision-making, with political interests undermining the possibility of societies to fully invest in specific areas and levels of education (Lindert, 2009).

One of the authors that aggress with Lindert for the case of Brazil is David Plank. His general argument is that Brazil always had political systems that favoured private over public interests, resulting in non public-oriented policies (Plank, 1996; Plank et al, 1996). Plank argues that during history all Brazilian governments were concerned with policies that favoured there own political base, which was normally the high elites of each period. As a result, policies focused on providing benefits only for these groups. He calls this structure as Clientelismo. According to Plank, “Clientelismo represents the systematic subversion of public purposes in the service of private interests through the diversion of public resources to private ends” (Plank et al, 1996, pp.122). Clientelismo was a common practise in Brazilian politics during history, which targeted public resources to benefit their own political interests. In the case of educational policies, Plank argues that are many examples of practises of Clientelismo, such as the provision of jobs for clients and supporters, the awarding of public contracts to political allies, and most important the distribution of public resources in accordance with the exigencies of electoral policies.

Two examples elucidate the presence Clientelismo in Brazilian educational policies: public subsidies to private schools, and free higher education. Public subsidies to private schools take the form of exempt from payment of both income tax and wage tax for private primary and secondary schools. Another kind of subsidy to private education is the fact that students may also receive tuition scholarships from states and municipalities. In the second case, free higher education can be observed in the existence of fifty five federal universities and also a series of states and even municipalities universities among the country, all of them completely free and totally state funded. According to Plank, these two policies, adopted by all government levels, took form during many regimes, and benefit only the higher classes, which are able to pay private education and then continue to public free universities. It is a distortion of public resources, which could be targeted to basic public education and is reallocated to these other political ends. This situation will become clearer with the later analysis of the history of educational policies in Brazil.

Kang (2009) provides similar arguments to explain why Brazil did not develop its primary educational system during the period 1930-1964, a period where the backwardness increased significantly. He argues that the existence of a high degree of political inequality, with political power concentrated in elites, which has its roots on the colonization times, undermined the possibilities of the expansion of primary education. Even with the expansion during this period of a middle class that demanded more schooling, this was not enough to make massive educational policies effective.
Another very interesting answer, which goes in this same direction, is provided by Wegenast (2009a, 2009b). He suggests that the legacy of landlords in terms of the agrarian structure had profound impact over educational policies in Latin America, particularly in the case of Brazil. He argues that the legacy of plantation-style agriculture, based on cheap coerced labour, matters significantly for the formulation of educational policies. Landlords since the colonial period were not interested in paying higher taxes to educate their working force. Instead, they were concerned in maintain a non-educated and cheap labour force to preserve their monopoly over production and the decision making process. And as landlords were always important for electoral reasons, and had strong influence over politics, they always impeded the expansion of public education.
One last answer, which is related to the others, is institutional, and argues that both the Brazilian society and state did not have the elements and interest to develop a strong educational system (Schwartzman, 2004). This argument states that not only governments were not interest in expanding education but also a significant part of the society did not give attention to this matter. As a result, the professions related to education, such as teachers and academic careers, where never well-structure and fully developed in Brazil, remaining always devalued by society. For example, wages in these careers were always below others with the same level of education. In this sense, society was also not interested in well institutionalized these professions, undermining a faster development of education.
While answering from different perspectives, the literature in general argues that the main reason for the backwardness of Brazilian education was the political interests. The next sections will revise the history of educational policies in Brazil, which will give support to this literature, but will also expand their answer. It will be argued that the different political interests of the regimes can be seen in the light of the distinct development project implemented by them. And the role of education in these projects elucidates how government were targeting specific groups in society, implementing non public-oriented policies. This situation will be clearly seen later in the data, with an apparent misallocation of resources between the different levels of education during history.
3. The Political Economy of Educational Policies in Brazil

3.1 From the Old Republic to Era Vargas
The beginning of educational policies in Brazil started with the country’s independence in 1822. However, until the end of the First Republic in 1930, it is not possible to argue about national educational policies. The beginning of federal and centralized policies occurred only with the passage from the Old Republic (1889-1930) to the Era Vargas (1930-1945) (Skidmore, 1967). The political structure of the First Republic (1889-1930) was mainly based on regionalism and local oligarchies. The formation of the Brazilian Federation with the Constitution of 1891 was a victory of the decentralized view. Due to this, the central government did not play an important role in many social and economic activities during all this period. The states and their dominant agrarian oligarchies were central in terms of political decisions (Fausto, 1994). Educational policies were, during the entire First Republic, basically a state issue.
In terms of economic development, it was a period of growth of the primary exports strategy, which is described by strong concentration of land and plantation-style production. All this period was characterized by the existence of strong relationships of clientelismo and also of significant political power from the agrarian oligarchies. The result of this process was a very diverse pattern of educational policies all around the country, and only in some urbanized and developed places some investment in education occurred, with benefits targeted to the elites (Fausto, 1994).
This structure changed significantly with Getúlio Vargas government (1930-1945), not only in education but also in the whole political environment and development project of the country. Vargas led a project with the aim of building a centralized and for the first time fully national state, focusing on industrialization and growth (Skidmore, 1988). It was a period of significant investments in industrialization and the beginning of the import-substitution strategy in Brazil (Baer, 1995) However, education was not a major part of the project at that time. Vargas government was essentially supported by the urban classes, and so the focus of his project was to provide to the new urban industrial sector jobs and social security. It is important to stress that to maintain its centralized power and the focus on urban classes, Vargas had to negotiate the support of the agrarian elites, which continued in this period with their dominance over political power in the country side. As a result, all Vargas policies had very little effect over the country side (Fausto, 1994).
However, some changes and improvements occurred in education. And it is possible to argue that this was the first positive step of educational policies in Brazil. Together with the administrative centralization of all social areas, education also became part of the scope of the central government, with the establishment of the Ministry of Education (Havighurst & Moreira, 1965). Besides, the Constitution of 1934 (art. 5) established education as a free public good, also determining that a Law of education should be issued to regulate educational policies. These improvements were essentially related to the work of Gustavo Capanema, the Minister of education between 1934 and 1945. With Capanema the bases of the Brazilian educational system started to develop, and a series of reforms in all educational levels took place, with the objective of transforming the different states systems into a uniform educational structure (Bomeny, 2008a).

 Though, as already pointed, besides Capanemas interests, education was not a major part of the development project of Vargas in that period. For example, the interest in establishing a Law to regulate education was left aside, being brought back only in 1961. And as it will be clear later with the quantitative evidence, there was some increase in educational expenditure in that period, but not sufficiently significant to fully develop this area in Brazil.
3.2 The Democratic Years (1945-1964)

After the end of Vargas period, and its dictatorship with the Estado Novo (1937-1945), between 1945 and 1964 Brazil had a period of democracy between two dictatorships. In economic terms, it was a period of strong economic growth for the country, with full support of the government to the import-substitution strategy. However, until 1961, the development projects of the democratic presidents continued being very similar to the one of Vargas, focusing on industrialization and with small interest in educational policies (Skidmore, 1988). During this period, many were the attitudes of governments to show their interests in education, thought just a few was really made. Already in 1948, the Minister of education, Clemente Mariani, sent the first draft of the First Law of Education (1st LDB
) to the congress (Kang, 2009). However, the Law was only approved in 1961.
One important president of that period was Jucelino Kubitschek (1956-1960). During his government, a large development plan was set, the Plano de Metas, (target plan). This plan defined huge investments of the government and private sector in five prioritary areas: energy, transportation, base industry, food and education (Silva, 2008). However, the educational sector was only contemplated with 3.4% of all investments of the program (Bomeny, 2008b, pp1). As a result, while Brazil observed a strong development in many areas, education was left aside. It is important to stress that this period, post-WW2, was exactly the time when other developing economies, such as the famous case of South Korea, started to invest significantly in education (Rodrik et al, 1995). The result of this lack of interest of the democratic governments was a strong increase of education backwardness in Brazil.

Kang (2009) argues that the main reason for the lack of development of Brazilian education during all this period (1930-1964), was the strong existence of political inequality. The elites (both agrarian and urban) had enough resources to send their children to private school, and the political power was significantly concentrated in their hands, so their interest in supporting any government attitude towards education was small. Instead, they were supporting the allocation of public resources in other areas, such as the productive sectors.
Only in 1961, with the left winger President João Goulart, the first government with clear social policies, a significant changed occurred (Havighurst & Moreira, 1965). João Goulart, who became president after the resign of Janio Quadros, had a very different development project compared to the previous governments. With clear socialists interests, Goulart tried to start implementing new policies in Brazil. However, he stayed in government just for three years, the fear of socialism led to a military dictatorship in 1964 (Germano, 2000).

However, even with a small period in government, was during his time that the First Law of Education (1st LDB, 1961) was approved, just a few months after he arrived in power. The LDB was the first clear regulatory framework of education in Brazil, and it was essentially based on the idea of education as an end in itself, discussed in the chapter two. Table 2 provides a comparison of the First Law of Education with the further ones that will be discussed later. It most important aspects were the enforcement of 12% of the federal budget and 20% of states and municipalities budget to be spend in education, and also the establishment of primary school as compulsory for all children in the country. The result of the First LDB was clear: an increase in expenditure in all levels of education, leading to a positive impact in enrolment rates, as it will be seen later in the data.
Table 2 - Brazilian Education Laws
	
	Expenditure

(Compulsory %)
	Compulsory Years
	Compulsory Days of Study
	Other Important aspects

	1st Law – 1961
	12% federal, 20% states and municipalities
	Primary (7 -11 years old)
	180 days
	

	2nd Law – 1971
	No enforcement on federal budget, 20% states and municipalities
	Primary and Secondary (7 – 14 years old)
	180 days
	Free public secondary education should be gradually substituted by loans for students.

	3rd Law –1996
	18% federal, 25% states and municipalities
	Primary and Secondary (7 – 14 years old)
	200 days – 800 hours
	

Sources: Brazilian Educational Laws (1961, 1971 and 1996)
3.3 The Military Dictatorship (1964-1984)

The impacts of the first LDB were short. Just three years later, in 1964, Brazil entered a military dictatorship, and this generated another significant change in educational policies (Skidmore, 1988). During this period, and differently from the previous, the government started to see education as an important part of its development program, which changed compared to the previous governments. The military also had in their project the idea of continue with industrialization and the import-substitution strategy, and this period (1968-1974) was a positive peak of this process, with the government inducing the country to achieve extremely high rates of economic growth - the so-called Milagre Econômico (economic miracle)(Baer, 1995). However, the military also defended improvements in human capital to allow a new step in productivity, in a view essentially related to the theoretical approach of education as a means to economic growth (Germano, 2000). Education, in this sense, became more integrated to the development project.

Another important point that influenced educational policies at that time was the student’s opposition. During the first years of dictatorship there was a huge increase in student’s protests, both with objective of showing opposition to the military government and also advocating more investment in education. In this direction, it is possible to say that educational policies during that time had two main objectives: modeling the student’s view of the country, in order to protect the government against new opposition, and also investing in human capital to create a technical class that could guide the country to more growth.

The student’s protests and the interests of the new government in education as mean to economic growth led to two major reforms, a higher education in 1968 and a basic education in 1971, resulting in the establishment of the Second Law of Education in 1971 -(2nd LDB, 1971), during the presidency of Emílio Garrastazu Médici (Germano, 2000). The Second LDB maintained some of the characteristics of the previous one, but also incorporated some important changes. It preserved the budget enforcement of 20% for states and municipalities, but left out any enforcement to the federal level, which could spend the sum it wanted on education. In addition, the most important aspect of the new legislation was the decision concerning secondary education, which was clearly left aside. The 2nd LDB determined that secondary education should be withdrawn as a public good, being gradually replaced by loans for students:

“Art. 63. The gratuity of the official school and the scholarships offered by the Public Power will be progressively substituted, in secondary education, by the concession of loans subject to restitution” (2nd LDB, 1971, pp.11)
.
Secondary education was not part of the national project. Investments in this level would go against both the military development project and also the interests of the political base of the government. The military did not have any intention of providing to the poor population more schooling than the minimum qualification for a working class, afraid of the possibility of contestation of the regime. They also targeted the educational policies to their political base: the rich class that supported the regime and was able to obtain private secondary education and could consequently enter on the higher system (Germano, 2000). In this direction, the results of the 2nd LDB were: i) huge investments in higher education, with new universities and technical schools, targeting the desired skilled labour for growth; ii) new investments in primary education, to provide a minimum qualification standard for workers, and iii) huge drop on secondary expenditure, as determine by the Law that secondary education should be gradually withdrawn as a public good.
As a consequence of these policies, a strong inequality between the levels of education in Brazil emerged, and the quality of secondary school declined significantly (Frankema, 2008). A gap between the classes was created, basic school for the poor, and higher education for the rich. As it will be clear with the quantitative data, the expenditure allocation of the government followed exactly this policy, with increases in primary and tertiary expenditure, and huge reduction in secondary investments. The path dependency of this policy remains until today, with still bad quality on secondary education, and disproportional expenditure in higher education.
3.4 The Recent Democracy

Even after the end of military rule, in 1985, educational policies remained based on the 2nd LDB. This situation only changed with the Constitution of 1988 and the Third Law of Education (3rd LBD, 1996) in 1996. The constitution already pointed the new policies that were corroborated by the Law a few years later. They re-incorporated compulsory expenditure on the federal level, increasing it to 18%, and also raised to 25% the compulsory expenditure of states and municipalities. Besides, the new Law indicates a clearly a shift in expenditure towards primary and secondary education, being the later re-integrated as an important target for the governments. According to the study of Brown (2002), these changes became only possible due to the advent of democracy and the reduction of the political power of the elites. He argues that the increase in electoral competition with the end of the military rule led to two main consequences: (i) increase in the percentage of federal budget allocated to education; and (ii) shift in spending from university to primary education.

These new policies are considered important steps in educational policies in Brazil, they are starting to reverse to long-run negative pattern of inadequate allocation of resources in education (Silva Junior & Sguissardi, 2005), which lasted at least for 28 years after the 2nd LDB. With these measures, it can be said that education became, as in Goulart’s years, an important social issue for the new democratic governments and also an end in itself, as demanded by the society. In the recent years education remained a central part of the national project, but now with a totally different role in comparison to the military project. (Dourado, 2002).
This section has revised the main arguments which try to explain the backwardness of Brazilian education and also analyzed the history of educational policies in Brazil based on the evolution of the Laws of Education. The main conclusions that can be drawn from the analysis are: (i) political interests account for a significant part of the lagged situation; (ii) these interests reflect the different development projects of the country in each period; (iii) they can be seen in the allocation of resources between the different levels of education during history, normally favoring specific groups of society; and (iv) as it will be clearer with the analysis of chapter five, the educational policies of the military period created the most significant negative path dependency in Brazilian education. It created underinvestment in secondary education, devaluing its quality, and also led to a strong inequality between the levels of education. The next section will show quantitative evidence in favour of these conclusions.
4. Econometric Analysis
The objective of this section is to provide quantitative evidence in support of the arguments presented in the last section. Essentially, it was defended that the main reason for Brazilian educational backwardness was the existence of political interests over educational policies, with a strong relationship between the development projects of the regimes and their policy decisions. It was also argued that this situation can be seen in the light of the regimes allocation of expenditure between the levels of education, with the adoption of political-based choices that favoured specific groups in society. The evidence will be provided by analysing the long-run series of expenditure and enrolment in the different levels of education in Brazil, and also by performing a multiple structural break model over the series of expenditure. The basic idea of the model is to locate, without previous expectations on the data, structural breaks, and then relate them to the history of educational policies in Brazil discussed in the last chapter. The results indicate that the breaks in expenditure reflect extremely well the changes in the development projects, being directly linked to regime changes or new educational laws. These results support the argument presented in the previous discussion.

To start, before getting into the analysis of the allocation of expenditure between the levels of education, it is important to go a step behind and show evidence that the overall level of expenditure in education in Brazil was not significantly different from other similar countries. This is necessary to support the argument that the main reason for the lagged situation was not lack of investments, but the incorrect allocation of investment based on political interests. Table 3 provides this evidence, showing the overall expenditure of developing countries in education as a percentage of their current GDP since 1970, when this data becomes available. The table indicates that Brazilian expenditure was not very different from other Latin American countries that achieved much better results in education, such as Chile and Argentina. It also shows a not very distinct pattern in comparison to South Korea, a country that is considered an example of investment in education in the post-WW2 period. This indicates that the lagged educational situation seems not to be a result of lack of investment, and consequently is possible to analyse the allocation of expenditure within the education sector as a possible cause for the backwardness.
Table 3 - Overall Expenditure in Education – Developing Countries (% of GDP)

	Country
	1970
	1975
	1980
	1985
	1990
	1995
	2000
	2005

	Argentina
	1.5
	1.8
	2.6
	1.4
	3.3
	3.6
	4.6
	3.8

	Brazil
	2.9
	3.0
	3.5
	3.6
	4.4
	4.6
	4.0
	4.0

	Chile
	4.8
	3.9
	4.5
	3.8
	2.4
	2.7
	3.9
	3.4

	South Korea
	3.5
	2.1
	3.5
	4.2
	3.3
	3.2
	4.3
	4.6

	India
	2.4
	2.3
	2.9
	3.2
	3.7
	3.3
	4.4
	3.2

Source: Unesco – Institute for Statistics
4.1 Data

The data used to perform the multiple structural break model comprise full series of total public expenditure (as percentage of the GDP) in the different educational levels for the period 1933-2004. The dataset also includes information of enrolment (as percentage of the cohort of students in the age of each level) for the same period, which is useful to analyse the impacts of the different policies. The data was organized following the methodology proposed by Maduro (2007). Enrolment is calculated by dividing the number of enrolled students in each level by the cohort of the population in age of studying at that level. The cohorts are (i) Primary: 7-14 years old, (ii) Secondary: 15-17 years old, and (iii) Tertiary: 18-22 years old. Expenditure is calculated by dividing total expenditure in each level of education by the GDP. Linear interpolations were used to fill the gaps in the data.
 The data of enrolled students for the period 1933-1998 comes from the “Anuários Estatísticos” of IBGE (Instituto Brasileiro de Geografia e Estatística), organized and available at the “Estatísticas do Século XX” (CD-Rom), and for the period 1998-2008 from INEP (Instituto Nacional de Estudos e Pesquisas Educacionais), available on the INEP website. The population data for the whole period comes from IBGE. For expenditure on education and GDP, the data also comes from the “Anuários Estatísticos” of IBGE for the period 1933-1994, and from INEP for the period 1994-2004. The next three graphs present the evolution of enrolment and expenditure separately for each of the three levels
.
Graph 1 - Primary Education

[image: image1.emf]0.0

0.5

1.0

1.5

2.0

2.5

3.0

1933 1935 1937 1939 1941 1943 1945 1947 1949 1951 1953 1955 1957 1959 1961 1963 1965 1967 1969 1971 1973 1975 1977 1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003

0.0

20.0

40.0

60.0

80.0

100.0

120.0

140.0

Expenditure Enrolment

I Law of Education

II Law of Education

% GDP

End of Dictatorship

% Cohort

Sources: IBGE and INEP
Graph 2 - Secondary Education

[image: image2.emf]0.0

0.2

0.4

0.6

0.8

1.0

1.2

1933 1935 1937 1939 1941 1943 1945 1947 1949 1951 1953 1955 1957 1959 1961 1963 1965 1967 1969 1971 1973 1975 1977 1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Expenditure Enrolment

I Law of Education

II Law of Education

% GDP

III Law of Education

End of Era Vargas

% Cohort

Sources: IBGE and INEP
Graph 3 – Tertiary Education
[image: image3.emf]0.0

0.2

0.4

0.6

0.8

1.0

1.2

1933 1935 1937 1939 1941 1943 1945 1947 1949 1951 1953 1955 1957 1959 1961 1963 1965 1967 1969 1971 1973 1975 1977 1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003

0.0

5.0

10.0

15.0

20.0

25.0

Expenditure Enrolment

% GDP

End of Dictatorship

End of Era Vargas

% Cohort

I Law of Education

Sources: IBGE and INEP
The graphs reflect quite well the narrative of the history of educational policies described in the previous section. In terms of expenditure, it is possible to see the low stage at all levels of education until the First Law in 1961, with slite increases during Vargas years. In 1971, it is possible to see the increase in expenditure of primary and tertiary educational, while secondary expenditure dropped. Finally, after the end of dictatorship and the 3rd Law of educational, there is the expected increase in educational expenditure in all levels. The data of enrolment show the result of these policies. In primary education, we notice a linear growth in the rates of enrolment due to the long-run increase in expenditure. In the case of secondary education, there was a slow growth in enrolment after the policies of 1971, and a return to expansion after the third Law. Finally, in the higher education there is also a long-run increase in enrolment, being stronger during the military years.
4.2 Econometric Methodology

The econometric technique adopted to identify multiple structural breaks in the series is based on the procedure proposed by Bai and Perron (1998, 2003). Formally, a test is perfomed to simultaneously locate multiple structural breaks and check their statistical significance, without imposing any prior expectations on the data, treating the numbers of breaks as an endogenous test parameter. This is the essential difference from this approach to the traditional ones, such as the Chow test, which test the presence of a structural break in a point pre-determined exogenously (Enders, 2004). The procedure estimates unknown regression coefficients together with the break points when T years are available. The number of breaks, m, is then treated as unknown and it is necessary to fix a minimum interval length allowed between breaks. Note that there is an implicit trade-off involved: very short intervals risk resulting in very short-term shifts, whereas long intervals risk missing important break points. In order to define the best number of breaks, it is necessary to use some information criteria.

The procedure estimates a linear equation in the form:

[image: image4.wmf]'

tttt

yz

dm

=+

[image: image5.wmf]j

j

T

T

t

,...,

1

1

+

=

-

, for j = 1,…, m + 1,
Where T0 = 0, Tm+1 = T,
[image: image6.wmf]t

y

 is the expenditure in education,
[image: image7.wmf]t

z

 is a dummy variable whose slope is
[image: image8.wmf]t

d

, and
[image: image9.wmf]t

m

 is the error term. The procedure provides consistent estimates of the number of break points, the break point dates and the coefficients for each break.

The minimum interval fixed was of 10% of the series, 7.2 years, and the test was performed for a maximum of five break points. In order to define the number of break points, two information criteria will be used: the Bayesian Information Criterion (BIC), and the LWZ (Schwartz criteria) criterion, which are well-known and do not need to be discussed.
After the structural breaks are located, it will be check if they are related to changes in the political environment of the country. If the breaks reflect the political movement, it is an indication that the real education policies - the observed expenditure in education - are truly related to the government policies and their development projects, suggesting that the proposed influence of political interests over educational policies was correct. It will be also possible to see the direction of the breaks, testing if the regimes favoured specific groups of society by increasing the expenditure in specific levels and decreasing in others.
4.3 Results

In all of the three exercises, BIC and LWZ indicated the same number of breaks, suggesting robust results. The number of breaks and their position in each level of education is presented in table 4. Primary and Tertiary education have three structural break points, while Secondary has four.
Table 4- Results of Structural Breaks Test
	
	Primary
	Secondary
	Tertiary

	Number of Breaks
	3
	4
	3

	1st Break
	1963
	1947
	1951

	2nd Break
	1970
	1963
	1964

	3rd Break
	1985
	1971
	1986

	4th Break
	
	1996
	

Table 5 provides the analysis of the relationship of the structural breaks with the political environment of the country. It is possible to aggregate the break points into five groups. The first one is related to the end of Vargas period in the late 1940s. The second is related to the first Law of education in the beginning of the 1960s. The third group is linked to the Second Law of education in 1971. The fourth group is related to the end of the military dictatorship. And finally the last group is connected with the Third Law of Education in 1996. All the structural break points suggested by the tests are included in one of these moments of political change in Brazil, or directly linked to a change in political power or related to new political interests with the advent of educational laws.
Table 5 - Political Relationship of Structural Breaks
	Break Years
	Levels of Education
	Political Enviroment

	1947-1951
	Secondary & Tertiiary
	End of Vargas

	1963-1964
	Primary & Tertiary
	First Law of Education

	1971
	Secondary
	Second Law of Education

	1985-1986
	Primary & Tertiary
	End of Military Dictatorship

	1996
	Secondary
	Third Law of Education

An interesting first observation regarding the results of the structural breaks is the evident relationship between the break points of primary and tertiary education, which are different from the structural breaks observed in secondary education. As previously discussed, the reason for this situation is that governments usually invested in primary and higher education, with the increase in expenditure in these levels occurring in similar periods, during the First Law of Education and after the end of military dictatorship and the Constitution of 1989. On the other hand, secondary education was left aside, with the decrease in expenditure with the break point of 1971 and the military policy. It only recovered in 1996 after the Third Law of education. A more clear understanding of the results can be seen through the analysis of graphs, which will elucidate these points. The next three graphs are the same as the previous ones, but also include the structural breaks. They indicate not only the break years but also their level, which was estimated by the coefficients of the model.
Graph 4 – Structural Breaks: Primary Education

[image: image10.emf]0.0

0.5

1.0

1.5

2.0

2.5

3.0

1933 1935 1937 1939 1941 1943 1945 1947 1949 1951 1953 1955 1957 1959 1961 1963 1965 1967 1969 1971 1973 1975 1977 1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003

0.0

20.0

40.0

60.0

80.0

100.0

120.0

140.0

Expenditure Breaks Enrolment

I Law of Education

II Law of Education

% GDP

End of Dictatorship

% Cohort

Sources: IBGE and INEP
In the case of primary education, the breaks always indicate an increase to a new level of expenditure. The first change was with the First Law of education. Then, the second increase occurred with the Second Law of Education and the military project of providing a minimum qualification for workers. Finally, after the end of dictatorship there was a new increase in expenditure, which is related to the new enforcement (25%) created by the Constitution of 1989. It is interesting to note the long period that took the country to start expanding expenditure in primary education, which only happened in 1961. This is related to the lack of political interest during Vargas and the democratic years. The evolution of enrolment follows the break’s pattern, with an increase in the long-run. Perhaps a faster increase in expenditure during the initial period, before 1961, would have accelerated the rate of expansion of enrolment rates.

Graph 5 – Structural Breaks: Secondary Education
[image: image11.emf]0.0

0.2

0.4

0.6

0.8

1.0

1.2

1933 1935 1937 1939 1941 1943 1945 1947 1949 1951 1953 1955 1957 1959 1961 1963 1965 1967 1969 1971 1973 1975 1977 1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Expenditure Breaks Enrolment

I Law of Education

II Law of Education

% GDP

III Law of Education

End of Era Vargas

% Cohort

Sources: IBGE and INEP

The case of secondary education is the shocking one. While there were two initial breaks that increased the expenditure in the end of Vargas and also due to the First Law of Education, there is a strong negative break on the Second Law of education in 1971. This is related to the already discussed educational policy of the militaries, which left secondary education behind and favoured higher education. After 1996, and the Third Law, expenditure in secondary education started to increase once again. The intriguing situation about this evidence is the impact on enrolment rates. While there was a huge drop on expenditure in 1971, enrolment rates continued to expand. This question would need further analysis, which is out of the scope of this long-run analysis. But based on the data of primary education, it is possible to suggest that enrolment rates continued to expand due to the increase in the number of student finishing primary education at that time. However, while the lack of investment did not impede the expansion of enrolment, it impacted significantly in its quality, which was strongly reduced at that time (Frankema, 2006). And this created a strong negative path dependence over the quality of secondary education in Brazil, which continues to lag behind nowadays.

Graph 6 – Structural Breaks: Tertiary Education

[image: image12.emf]0.0

0.2

0.4

0.6

0.8

1.0

1.2

1933 1935 1937 1939 1941 1943 1945 1947 1949 1951 1953 1955 1957 1959 1961 1963 1965 1967 1969 1971 1973 1975 1977 1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003

0.0

5.0

10.0

15.0

20.0

25.0

data breaks enrolment

Start of the

Dictatorship

% GDP

End of Dictatorship

End of Era Vargas

% Cohort

Sources: IBGE and INEP

The case of tertiary education is the simplest one. As discussed previously, the existence of strong political power in favour of the elites led to an interest of most governments to invest in higher education. This situation can be clearly seen here. The changes of regimes always led to increases in expenditure in higher education, with breaks occurring in Vargas, the First Law of Education, and also the end of dictatorship and the constitution of 1989. The pattern of increasing expenditure created a path dependency of high expenditure in tertiary education. This situation can be seen in the next two graphs, which compare the evolution of expenditure between the levels of education and between the structural breaks.
Graph 7 – Expenditure: Comparison of Education Levels

[image: image13.emf]0

0.5

1

1.5

2

2.5

3

1933 1936 1939 1942 1945 1948 1951 1954 1957 1960 1963 1966 1969 1972 1975 1978 1981 1984 1987 1990 1993 1996 1999 2002

Basic Secondary Higher

% GDP

Sources: IBGE and INEP

Graph 8 – Expenditure: Structural Breaks Compared
[image: image14.emf]0.0

0.5

1.0

1.5

2.0

2.5

3.0

1933 1935 1937 1939 1941 1943 1945 1947 1949 1951 1953 1955 1957 1959 1961 1963 1965 1967 1969 1971 1973 1975 1977 1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003

Primary Secondary Tertiary

I Law of Education

II Law of Education

% GDP

End of Dictatorship

End of Era Vargas

III Law of Education

These two graphs indicate the strong path dependency created by the allocation of resources between the levels of education during history. They essentially show that there was always a strong increase in expenditure in primary and higher education, while a reduction in expenditure in secondary education. And until nowadays, even with the new policies after the Third Law of Education, the level of secondary education expenditure still did not reach the tertiary level. This is a clear misallocation of resources, because a significant smaller proportion of society benefit from higher education, with a higher cost per student. The beginning of this situation was already pointed: the educational policies of the military government in 1971.
Based on this long-run analysis of quantitative evidence of educational policies in Brazil, it is possible to drawn some conclusions. First, it is clear that the pattern of structural breaks in the expenditure series reflects quite well the evolution of the political environment. Second, it is possible to see, based on the direction of the breaks, the misallocation of public resources between the levels of education, favoring higher education in the long-run and leaving secondary education behind. Both of these conclusions give strong support to the initial hypothesis that Brazil lagged behind because of policies that were based on political interests, leading to a political-based allocation of resources. Third, and as a result of these policies, it is possible to observe the negative path dependence created after 1971, with the expenditure in secondary education still nowadays placed below the other levels. Forth, it is also remarkable to observe how long it took for Brazil to seriously start investing in all levels of education, practice that only began in 1961. Finally, it is also possible to notice the strong level of expenditure in higher education in comparison to the other levels, which created an unequal distribution of education in Brazil that persists nowadays.

Conclusions
Brazil is considered one of the important emerging developing countries nowadays. This happens because many institutional, social and economic achievements have been accomplished in the last years. Democracy, economic stability and growth, reduction of poverty, etc. However, it is still necessary to improve Brazil’s human indicators, catch-up to developed levels. This is a clear consensus in the country, and strongly agrees to the view the education is an end in itself, and need to be always targeted. The objective of this paper was to contribute to this purpose, discussing ideas that may help to improve Brazilian education. By analysing the backwardness through a historical perspective, it reached the following conclusions.

In first place, it argued that political interests really account for a significant part of the lagged situation, with these interests reflecting the different development projects of the country in its different periods. Second, it also provided quantitative evidence to support this argument, showing that the political interests can be seen in light of the allocation of resources between the different levels of education during history. The pattern of structural breaks in the econometric analysis reflected quite well the evolution of the political environment. It was also possible to see, based on the direction of the breaks, the misallocation of public resources between the levels, favoring higher education in the long-run and leaving secondary education behind. Finally, in third place, it is possible to see the consequences of these political-based policies for the Brazilian educational system: (i) observe how long it took for the country to seriously start investing in all levels of education, practice that only began in 1961 (ii) notice the strong level of expenditure in higher education in comparison to the other levels, which created an unequal distribution of education in Brazil that persists nowadays; (iii) and more important see that the educational policies of the military period created the most significant negative path dependency in Brazilian education. It created underinvestment in secondary education, devaluing its quality, and also leading to a strong inequality between the levels of education.

Based on these points, what kind of policy implications can be drawn? What are the changes that are still necessary in Brazilian educational policies? Clearly, based on all the discussion, the country needs to find a way to reduce and come to an end with the disequilibrium between the educational levels, with the misallocation of resources. This is the most important conclusion that emerge from the analyzes. Two main policy implications come directly from this. First, the country needs to focus and increase investments in secondary education. It is still clearly behind the other levels. Expenditure should increase and a better quality must be targeted. Second, a reduction in higher education expenditure is necessary. There is obviously an over expenditure in this level compared the others, and needs to be restricted. In practical terms, it is very complicated to reduce spending in the already existing public university system. The only possible solution seems to be at least stop increasing it in the long-run. And together with the raise in investments in secondary education, the misallocation may be corrected in the future. This suggestion seems to go completely against the policies being adopted by the current government, which is still increasing expenditure in higher education by creating new public universities and also developing a system of subsides to private colleges. It is evident that this recent policy is trying to correct the gap created by the incorrect policies during history. It is trying to provide to poor students, which come from public secondary school, a way to enter into private universities. But the fact is that this does not appear to be the best option in the long run. Instead, the government should use this money to improve secondary education, in a way to develop its quality and in the future allow its students to enter the existing public university system. Only then the target may be transferred to the tertiary system once again. It is important to stress that this conclusions are not going against the existence of free public universities, just arguing that the current situation of Brazilian education is extremely unequal, and by now the target should be on secondary education.

Finally, it is important to point that this is still the beginning of a research agenda for this historical problem of education in Brazil. The literature is incipient and many topics can be clarified and further discussed. It is also necessary to disaggregate the expenditure analysis between regions, states, and the urban and country sides. In the same direction, discuss regional educational indicators. This may bring new insights on how the allocation resources had influence on education outcomes in the different parts of Brazil. It is also necessary to more deeply discuss each one of periods, policies and their consequences; this also may bring new interesting points. Another important issue that also needs further research is about quality indicators. It is necessary to find indicators for the past, and also search for new and better ones for the closer period. All these issues may emerge in near future research, because there is still a long way to develop education in Brazil, and economic history can have an important contribution to this objective.

References
Primary Sources:

Constituição Da República Dos Estados Unidos Do Brasil (1934). Presidência da República, Casa Civil, Subchefia para Assuntos Jurídicos. Available at http://www.planalto.gov.br/ccivil_03/Constituicao/Constitui%C3%A7ao34.htm

Lei n. 4.024, Lei de Diretrizes e Bases da Educação Nacional (1961). Presidência da República, Casa Civil, Subchefia para Assuntos Jurídicos. Available at http://www.planalto.gov.br/ccivil_03/LEIS/L4024.htm

Lei N. 5.692, Lei de Diretrizes e Bases da Educação Nacional (1971). Presidência da República, Casa Civil, Subchefia para Assuntos Jurídicos. Available at http://www.planalto.gov.br/ccivil_03/leis/L5692.htm

LEI nº 9.394, Lei de Diretrizes e Bases da Educação Nacional (1971). Presidência da República, Casa Civil, Subchefia para Assuntos Jurídicos. Available at http://www.planalto.gov.br/ccivil_03/LEIS/l9394.htm

Sources on Quantitative Data:

Instituto Brasileiro de Geografia e Estatística (IBGE) (2003) Estatísticas do Século XX. Rio de Janeiro. Available in CD-Rom

Instituto Nacional de Estudos e Pesquisas Educacionais (INEP). http://www.inep.gov.br/estatisticas
UNESCO – Institute for Statistics. http://stats.uis.unesco.org

Secondary Literature:

Abreu, Marcelo de Paiva (ed) (1990) “A Ordem do Progresso: Cem Anos de Política Econômica Republicana 1889-1989”. Rio de Janeiro: Editora Elsevier.

Amaral, Luiz Felipe & Menezes-Filho, Naercio (2009) “As Relações entre Gastos Educacionais e Desempenho Escolar” Insper Working Paper 164. Available at http://www.insper.org.br/sites/default/files/2009_wpe164_0.pdf. 5 Jun. 2009
Baer, Werner (1995) A Economia Brasileira. São Paulo: Editora Nobel.

Bai, J & Perron, Pierre (1998) “Estimating and Testing Linear Models with Multiple Structural Changes” Econometrica 66(1):47-78.

Bai, J & Perron, Pierre (2003) “Computation and analysis of multiple structural change models” Journal of Applied Econometrics 18:1-22.

Barbosa, Fernando de Holanda & Pessôa, Samuel de Abreu (2008) “Retorno da Educação no Brasil” Pesquisa e Planejamento Econômico 38 (1): 97-126.

Bergés, Ame R (2009) “Vertical and Horizontal inequalities in human capital: Education attainment and Literacy in Latin America during the Twentieth Century”. Paper presented at the Mini-Conference A Comparative Approach to Inequality and Development: Latin America and Europe, Fundación Ramón Areces and Instituto Figuerola. Madrid, 8-9. May. 2009.

 Bomeny, Helena. (2008a). “A Educação no Segundo Governo Vargas”. Available at: http://www.cpdoc.fgv.br/nav_gv/htm/3E_ele_voltou/Cenario_educacional.asp. 5 Jun. 2009
Bomeny, Helena. (2008b). “Educação e desenvolvimento: o debate nos anos 50”. Available at: http://www.cpdoc.fgv.br/nav_jk/htm/O_Brasil_de_JK/Educacao_e_desenvolvimento_o_debate_nos_anos_1950.asp. 5 Jun. 2009.

Bóo, Marcial (2002) “Ideology and Education: Equity and Efficiency” in Abel, Christopher & Lewis. Colin M (eds) (2002) Exclusion and Engagement: Social Policy in Latin America Institute of Latin American Studies: University of London

Brown, David S (2002). “Authoritarianisms and Education Finance in Brazil”. Journal of Latin American Studies 37(1): 115-141.

Castro, Maria Helena de Magalhães & Tiezzi, Sergio (2004) “The Reform of Secondary Education and the Implementation of ENEM in Brazil” in Schwartzman, Simon & Brock, Colin (Eds) (2004) The Challenges of Education in Brazil. Oxford: Symposium Books.

Dourado, Luiz Fernandes (2002) “Reforma do Estado e as Políticas para a Educação no Brasil nos Anos 90” Revista Educação e Sociedade vol 23(80): p234-252.

Enders, Walter (2004) Applied Econometric Time Series (2nd Edition). New Jersey: Wiley

Fausto, Boris (1994) “Brazil: The Social and Political Structure of the First Republic, 1889-1930” in Bethell, Leslie (ed) (1994) The Cambridge history of Latin America. Vol.4, c.1870-1930. Cambridge: Cambridge University Press.

Frankema, Ewout (2006) “Educational Inequality in Latin America in Comparative Perspective, 1870-2000.” Groningen Growth and Development Centre, University of Groningen.

Frankema, Ewout (2008) “Comparing the Distribution of Education Across the Developing World, 1960–2005: What Does the Grade Enrollment Distribution Tell about Latin America?” Soc Indic Res 88:437–455

Germano, José Willington (2000) Estado Militar e Educação no Brasil (1964-1985). São Paulo: Editora Cortez.

Havighurst, Robert & Moreira, J. Roberto (1965) Society and Education in Brazil. Pittsburgh: University of Pittsburg Press.
Kang, Thomas (2009) “Education, Political Power, and Development in Brazil, 1930-1964.” Paper to be presented at the World Economic History Congress, Utrecht, August.

Lindert, Peter (2009) “Revealing Failures in the History of Education Finance”. Paper presented at the Mini-Conference A Comparative Approach to Inequality and Development: Latin America and Europe, Fundación Ramón Areces and Instituto Figuerola. Madrid, 8-9. May. 2009.

Menezes-Filho, Naercio (2007) Os Determinantes do Desempenho Escolar do Brasil. Instituto Futuro Brasil.

Maduro, Paulo Rodrigues (2007) Taxas de Matrículas e Gastos em Educação no Brasil. Dissertação de Mestrado, Escola de Pós Graduação em Economia da FGV, Rio de Janeiro.

Malloy, James (1979) The Politics of Social Security in Brazil. Pittsburgh: University of Pittsburgh Press.
Plank, David .N et al (1996) “Why Brazil Lags Behind in Educational Development” in Birdsall, N & Sabot, R (1996) Opportuntiy Foregone: Education In Brazil. Inter-American Development Bank.

Plank, David .N (1996) The Means of Our Salvation: Public Education in Brazil, 1930-95. London: Westview Press.

Rodrik, Dani et al (1995) Getting Interventions Right: How South Korea and Taiwan Grew Rich. Centre for Economic Policy Research. Blackwell.

Schwartzman, Simon (2004) “The Challenges of Education in Brazil” in Schwartzman, Simon & Brock, Colin (Eds) (2004) The Challenges of Education in Brazil. Oxford: Symposium Books.

Silva, S. B. (2008). “50 anos em 5: a odisséia desenvolvimentista do Plano de Metas”. Available at: http://www.cpdoc.fgv.br/nav_jk/htm/o_brasil_de_jk/50_anos_em_5_o_plano_de_metas.asp. 5 Jun. 2009.
Silva Junior, João dos Reis & Sguissardi, Valdemar (2005) “A Nova Lei de Educação Superior: Fortalecimento do Setor Público e Regulação do Privado/Mercantil ou Continuidade da Privatização e Mercantilização do Público”. Revista Brasileira de Educação nº29: 5-27.

Skidmore, Thomas E (1967) Politics in Brazil, 1930-1964. Oxford: Oxford University Press.

Skidmore, Thomas E (1988) The Politics of Military Rule in Brazil, 1964-1985. Oxford: Oxford University Press.

Wegenast, Tim (2009a) “The Legacy of Landlords: Educational Distribution and Development in a Comparative Perspective” Comparative Governance and Politics 3(1): 81-107.
Wegenast, Tim (2009b) “Of Latifundia and Coronéis: Agrarian Structure and Educational Inequalities in Brazil”. Paper presented at the Mini-Conference A Comparative Approach to Inequality and Development: Latin America and Europe, Fundación Ramón Areces and Instituto Figuerola. Madrid, 8-9. May. 2009.
Appendix
	
	Enrolment (% Age Cohort)
	Expenditure (% GDP)

	
	Primary
	Secondary
	Tertiary
	Primary
	Secondary
	Tertiary
	Total

	1933
	27.6
	1.0
	0.8
	0.94
	0.07
	0.15
	1.16

	1934
	29.4
	1.2
	0.7
	0.89
	0.07
	0.09
	1.05

	1935
	31.0
	1.4
	0.7
	0.93
	0.09
	0.13
	1.15

	1936
	32.5
	1.5
	0.7
	0.76
	0.09
	0.18
	1.02

	1937
	33.9
	1.7
	0.7
	0.78
	0.09
	0.18
	1.05

	1938
	36.0
	2.0
	0.6
	0.89
	0.11
	0.21
	1.21

	1939
	36.5
	2.1
	0.5
	0.93
	0.12
	0.23
	1.28

	1940
	37.5
	2.8
	0.5
	0.99
	0.13
	0.25
	1.36

	1941
	37.0
	2.4
	0.5
	0.88
	0.12
	0.22
	1.22

	1942
	36.7
	2.6
	0.5
	0.76
	0.1
	0.2
	1.07

	1943
	36.2
	2.9
	0.6
	0.64
	0.09
	0.17
	0.9

	1944
	36.4
	3.0
	0.6
	0.64
	0.09
	0.18
	0.92

	1945
	37.1
	3.2
	0.6
	0.66
	0.15
	0.19
	1

	1946
	38.5
	3.4
	0.7
	0.68
	0.2
	0.2
	1.08

	1947
	40.0
	3.6
	0.7
	0.69
	0.25
	0.21
	1.16

	1948
	42.4
	3.7
	0.7
	0.71
	0.31
	0.22
	1.24

	1949
	43.5
	3.9
	0.8
	0.73
	0.36
	0.23
	1.32

	1950
	45.2
	4.1
	0.9
	0.74
	0.41
	0.24
	1.4

	1951
	45.6
	4.3
	0.9
	0.82
	0.46
	0.27
	1.55

	1952
	46.1
	4.4
	1.0
	0.79
	0.45
	0.35
	1.6

	1953
	46.7
	4.8
	1.0
	0.85
	0.46
	0.39
	1.7

	1954
	48.5
	5.0
	1.1
	0.82
	0.41
	0.39
	1.63

	1955
	50.2
	5.4
	1.2
	0.81
	0.38
	0.4
	1.58

	1956
	51.0
	5.6
	1.2
	0.79
	0.35
	0.4
	1.54

	1957
	54.1
	5.9
	1.2
	0.78
	0.4
	0.48
	1.66

	1958
	55.1
	6.3
	1.3
	0.94
	0.52
	0.51
	1.97

	1959
	56.1
	6.4
	1.4
	0.75
	0.4
	0.48
	1.64

	1960
	57.0
	6.8
	1.4
	0.79
	0.46
	0.47
	1.72

	1961
	58.1
	7.3
	1.5
	0.86
	0.47
	0.5
	1.83

	1962
	61.8
	7.9
	1.6
	0.98
	0.49
	0.54
	2.01

	1963
	65.9
	9.0
	1.8
	0.92
	0.44
	0.49
	1.85

	1964
	70.2
	9.5
	2.0
	0.81
	0.37
	0.42
	1.6

	1965
	67.5
	10.5
	2.1
	1.26
	0.54
	0.64
	2.44

	1966
	71.2
	11.6
	2.3
	1.04
	0.91
	0.57
	2.52

	1967
	73.6
	12.7
	2.7
	1.37
	0.61
	0.61
	2.59

	1968
	76.6
	14.0
	3.4
	1.22
	0.77
	0.69
	2.67

	1969
	77.7
	15.3
	4.0
	1.13
	1.07
	0.69
	2.89

	1970
	79.6
	16.6
	4.8
	1.38
	0.83
	0.67
	2.87

	1971
	84.9
	17.6
	6.2
	1.93
	0.27
	0.68
	2.88

	1972
	88.6
	19.8
	7.3
	2.05
	0.3
	0.76
	3.11

	1973
	87.9
	21.8
	7.9
	1.83
	0.29
	0.68
	2.79

	1974
	89.6
	24.0
	9.3
	1.73
	0.28
	0.64
	2.65

	1975
	89.2
	26.8
	10.3
	1.71
	0.27
	0.64
	2.62

	1976
	87.6
	29.7
	10.2
	1.68
	0.26
	0.64
	2.58

	1977
	89.9
	31.8
	10.4
	1.66
	0.24
	0.64
	2.54

	1978
	93.3
	31.9
	10.6
	1.63
	0.23
	0.65
	2.51

	1979
	93.7
	32.8
	11.0
	1.61
	0.22
	0.65
	2.47

	1980
	96.5
	34.0
	11.2
	1.58
	0.2
	0.65
	2.44

	1981
	97.3
	33.7
	11.5
	1.71
	0.22
	0.67
	2.6

	1982
	101.2
	34.1
	9.6
	1.73
	0.25
	0.72
	2.7

	1983
	104.5
	34.8
	11.2
	1.77
	0.23
	0.69
	2.69

	1984
	104.3
	34.7
	10.6
	1.63
	0.2
	0.61
	2.43

	1985
	102.7
	35.3
	10.2
	1.93
	0.27
	0.67
	2.88

	1986
	104.9
	36.3
	10.4
	2.5
	0.3
	0.71
	3.51

	1987
	106.7
	37.2
	10.6
	2.55
	0.31
	0.84
	3.71

	1988
	104.5
	38.8
	10.8
	2.68
	0.32
	0.99
	3.99

	1989
	105.1
	39.7
	10.8
	2.63
	0.31
	0.93
	3.87

	1990
	105.3
	40.6
	10.9
	2.54
	0.31
	0.92
	3.77

	1991
	105.6
	41.4
	11.1
	2.55
	0.33
	0.92
	3.8

	1992
	107.3
	43.5
	11.2
	2.56
	0.35
	0.91
	3.83

	1993
	107.9
	44.9
	11.1
	2.57
	0.38
	0.91
	3.85

	1994
	109.2
	46.8
	11.5
	2.57
	0.4
	0.91
	3.88

	1995
	114.2
	54.4
	12.0
	2.6
	0.41
	0.88
	3.9

	1996
	116.1
	56.4
	12.6
	2.62
	0.43
	0.76
	3.81

	1997
	120.7
	61.4
	12.9
	2.3
	0.47
	0.98
	3.76

	1998
	127.5
	65.4
	13.8
	2.78
	0.52
	0.95
	4.24

	1999
	130.3
	71.9
	15.0
	2.77
	0.53
	1.01
	4.3

	2000
	130.8
	75.3
	16.7
	2.44
	0.56
	1
	4

	2001
	130.5
	77.5
	18.3
	2.49
	0.65
	0.86
	4

	2002
	131.0
	81.4
	20.5
	2.48
	0.75
	0.97
	4.2

	2003
	129.2
	86.0
	22.1
	2.56
	0.67
	0.78
	4

	2004
	128.1
	87.7
	23.7
	2.59
	0.54
	0.86
	4

� This approach is based on Malloy (1979), which discuss the politics of social security in Brazil. His work provides a framework to analyse the relationship between the political environment and the economic outcomes in Brazil.

� Portuguese acronym for Lei de Diretizes e Bases para a Educação.

� Free translation from Portuguese.

� The complete dataset can be found on the appendix,

10
2

_1175431302.unknown

_1306253259.unknown

_1175430040.unknown

_1175430094.unknown

_1175430069.unknown

_1175429986.unknown

