Curriculum Vitae

Carlos Alberto Torres

Overview

Carlos Alberto Torres, Distinguished Professor, and former Director of the UCLA-Latin American Center, is a political sociologist of education who did his undergraduate work in sociology in Buenos Aires, Argentina (B.A. honors and teaching credential in Sociology, Universidad del Salvador), his graduate work in Mexico (M.A. in Political Science, Latin American Faculty of Social Sciences, FLACSO) and the United States (M.A. and Ph.D. in International Development Education, Stanford University), and post-doctoral studies in educational foundations in Edmonton, Canada (University of Alberta). He is also the Founding Director of the Paulo Freire Institute in São Paulo, Brazil; Buenos Aires, Argentina; and UCLA. Dr. Torres has been a Visiting Professor in universities in North America, Latin America, Europe, Asia and Africa. He has lectured throughout Latin America and the United States, and in universities in Andorra, Argentina, Armenia, Australia, Austria, Brazil, Canada, Cape Verde, Chile, China, Costa Rica, Cuba, Denmark, Dominican Republic, Egypt, England, Finland, France, Georgia, Germany, India, Israel, Italy, Japan, Korea, Mexico, Mozambique, New Zealand, Peru, Portugal,
South Africa, Spain, Sweden, Taiwan, Tanzania, Thailand, Uruguay, and Vietnam. He has received two Fulbright fellowships. He is the inaugurable holder of the UNESCO UCLA Chair on Global Learning and Global Citizenship Education, Department of Education, UCLA, past President the Comparative and International Education Society (CIES), 1997, past President of the World Council of Comparative Education Societies (WCCES), 2013-2016.
He has received on October 25, 2016 the title of Doctor Honoris Causa by the Universidade Lusofona de Humanidades e Tecnologias, Lisbon, Portugal. Has been nominated for the Brock International Prize in Education (see http://brockprize.org/nominees2018). Has received the ANAHEI- Association of North America Higher Education International-- ANAHEI Research Leadership Award - Global Issues, 2018 [https://anahei.org/anahei-awards-winners/]. Has been elected CIES Honorary Fellow (vested in San Francisco, in the CIES Annual Meeting of 2019). In the Fall of 2018 was a Gastprofessor in the Department of Sozialgeographie, and Senior Fellow in the Department of Sociology of Fredrick Schiller Universität Jena, Germany. He is also visiting professor at the Nelson Mandela Metropolitan University, Port Elizabeth, South Africa. Member of the International Relations Committee of the American Educational Research Association (AERA), and Chair Professor, National Chiao Tung University (Hsinchu, Taiwan). Expert Team, Misk Foundation (Saudi Arabia); Advisory Board Member, Sustainable Development Goals Online Site, Routledge, Taylor & Francis. Member of the International Committee, UCLA Academic Senate. Since arriving to UCLA in 1990 has received as PI more than $4,257,000 research funds.
Research Agenda

Dr. Torres' areas of theoretical research focus on the relationship between culture and power, the interrelationships of economic, political, and cultural spheres, and the multiple and contradictory dynamics of power making education a site of permanent conflict and struggle.

His empirical research focuses on the impact of globalization in higher education. Torres' theoretical and empirical research has resulted in the development of a political sociology of education, highlighted in his much-heralded book with Raymond Morrow, Social Theory and Education. He is considered one of the world's leading authorities on Latin American Studies and Global Citizenship Education, and the principal biographer of Brazilian philosopher and critical social theorist, Paulo Freire.
Over the last thirty years, Dr. Torres has contributed to four fields: Latin American Studies, Political Sociology of Education, Comparative and International Education, and Global Citizenship Studies. In his theoretical work, Dr. Torres has accounted for the major shifts and transformations, national and global, that deeply impacted these fields. A book he wrote with Raymond Morrow, Social Theory and Education, is considered one of the standard texts on theories and meta-theories in Sociology of Education. A book he edited with Robert Arnove, Comparative Education: The Dialectics of the Global and the Local, now in its fourth edition with a fifth edition in progress, is the textbook of choice for more than fifty Comparative Education programs in the English-speaking world. Another of his books, Education, Democracy and Multiculturalism: Dilemmas of Citizenship in a Global World, translated in several languages, suggested new agendas for these fields. All three books contain critical interpretations of cultural and social reproduction theory, theories of the state, analyses of multiculturalism, feminism and other approaches to social diversity, inequality, and the struggle for social justice education.

For the last decade, Dr. Torres has been working from a global perspective that encompasses human rights, pluralism and citizenship, wresting education away from state dominance, and the globalization of economies, communications and labor forces. Understanding how global citizenship education and sustainability policies can contribute to social justice, peace and governability in a global interdependent work is the subject of his current theoretical, normative and empirical research agenda.
Publications

Dr. Torres has authored, co-authored or edited more than 70 books, and more than 250 peer-review research articles, chapters in books and entries in encyclopedias in several languages--he speaks fluently in Spanish and Portuguese. He has participated and presented papers and has been a keynote speaker regularly for the last decades in national and world congresses of the American Educational Research Association (AERA), Asociación Latinoamericana de Sociología (ALAS), Comparative and International Educational Society (CIES), World Council of Comparative Education Societies, International Political Science Association (IPSA), International Sociological Association (ISA), and Latin American Studies Association (LASA). He has been Vice-President, Research Committee on Political Education, IPSA (1983-1997), President, Comparative and International Education Society, CIES (1994-1998), and he has been elected President, Research Committee on Sociology of Education, International Sociological Association (1998-2002, and 2002-2006). He is the editor in Routledge/Taylor and Francis (New York) of a new series on Critical Global Citizenship Education, and of a new series as editor jointly with Richard Van Heertum and Liliana Olmos of e-Books on Educating the Global Citizen, with Benthan Books. He is also the Editor of Wiley Handbook of Freire. He periodically writes op-ed pieces in the Huffingtonpost.com and other outlets.
Academic Responsibilities

He has chaired (1998-2003) the Commission on Education and Society of the Latin American Council of Social Sciences (CLACSO), a federation of elite research centers in Latin America. He has served as an evaluator for the Fulbright Programs, and the program for Gifted and Talented Children, US. Department of Education. At UCLA he has served as Assistant Dean for Students Affairs, Graduate School of Education and Information Studies; Head of the Division of Social Sciences and Comparative Education, Department of Education; Committee of Academic Personnel, Department of Education, and Associate Dean for Global Programs. In addition he has served in the Advisory Committees of International Studies and Overseas Programs (ISOP), the Chicano Studies Research Center, the Pacific Rim Center, the Latin American Studies Inter-Departmental Program (IDP), and, as ex-officio, the Latin American Center. He served on the Committee for the establishment of the César Chavez Center. He was an Educational Advisor (ad honorem) of the Argentine National Congress and was a member of the Scientific Commission that worked with the Secretary of State of Science and Technology in Argentina, which provided the guidelines for a new law of science and technology in the country passed by the Argentine Congress (2000-2001).

From 1995 until 2005 he has served as Director of the UCLA Latin American Center, an Organized Research Unit of the University of California. In this capacity he conducted systematic research, lecturing and writing on Latin American politics and society, with a focus on Argentina, Brazil and Mexico. He has also written several op-ed pieces in newspapers in Argentina, his native country, and in the Huffington Post. Currently he is the Founding Director of the Paulo Freire Institute at the Graduate School of Education and Information Studies (GSEIS-UCLA). He was featured in the newspaper La Opinion as one of the most successful Spanish-speaking academics in California. See “La Vocación de Educar. El argentino Carlos Alberto Torres es uno de los profesores de mayor rango en UCLA.” Journal La Opinión, Monday, March 13, 2006, pages 1, 12A.

Had a five year engagement as Adjunct Professor at the Danish School of Education, Denmark (2009-2014), and has accepted to be Distinguished Visiting Professor in the Nelson Mandela Metropolitan University, in Port Elizabeth, South Africa, (since 2012) and as Chair Professor, National Chiao Tung University, Hsinchu, Taiwan (2016-2020).
He has been elected Fellow in the Royal Society of Canada and Corresponding Member of the Mexican Academy of Sciences
Dr. Torres is the Inaugural holder of the UNESCO UCLA Chair on Global Learning and Global Citizenship Education, 2015-2016. This is the first ever UNESCO Chair approved in the UC system in its history. The formal inauguration of the Chair was celebrated on February 8, 2016 with the presence of the UNESCO General Director Madam Irina Bokova as Keynote Speaker.
Dr. Torres is the Editor of Global Commons Review, edited by the UCLA Paulo Freire Institute, and the UNESCO Chair on Global Learning and Global Citizenship Education. See globalcommonsreview.org.
Publications (Selected sample)

Examples of his most recent books include the following:

Carlos Alberto Torres (Editor) The Wiley Handbook of Paulo Freire. With 31 chapters and an introduction, with 275,000 words, is a Handbook of over 600 pages.(in press, 2019)
Carlos Alberto Torres, Theoretical and Empirical Foundations of Critical Global Citizenship Education. New York, Routledge/Taylor and Francis, 2017. This book was published in the new Series of Routledge/Taylor and Francis New York, entitled Critical Global Citizenship Education. Carlos Alberto Torres is the Series Editor
Massimiliano Tarozzi and Carlos Alberto Torres, Global Citizenship Education and the Crisis of Multiculturalism: Comparative Perspectives. London & Oxford, Bloomsbury Publishing, 2016. Translated into Chinese by the Center for Global Citizenship Education, National Chiao Tung University (2019) Hsinchu, Taiwan. With a new preface for the Chinese edition.
Torres, Carlos Alberto. First Freire. Early Writings in Social Justice Education. New York, Teachers College Press, 2014. This book received the American Association for Adult and Continuing Education (AAACE) Cyril O. Houle Award for Outstanding Literature in Adult Education in 2015. Translation to Chinese by Pro-Ed Publishing Company, Taipei, Taiwan, 2017.

Torres, Carlos Alberto. Political Sociology of Adult Education. Rotterdam, The Netherlands: Sense Publishers, 2013.

Torres, C. A., and R. Arnove, eds. Comparative Education: The Dialectics of the Global and the Local. Lanham, Maryland: Rowman and Littlefield, 1999. Second edition, 2003. Third edition, 2007. Fourth edition (with Robert Arnove and Stephen Franz), 2013, fifth edition with Robert Arnove and Lauren Misiaszek (in progress) Chinese translation (2010), Japanese translation (2014), Spanish translation (2014).
Torres, Carlos Alberto. Globalizations and Education. Collected Essays on Class, Race, Gender, and the State. Introduction by Michael W. Apple, Afterword by Pedro Demo. New York, and London: Teachers College Press-Columbia University, 2009. Italian translation, L' Scola, Brescia, Italy, 2014. Spanish traslation by Tirant le Blanch, Valencia, Spain (2017).
Torres, Carlos Alberto. Education and Neoliberal Globalization. Introduction by Pedro Noguera. New York, and London: Routledge, 2009.

Torres, Carlos Alberto and Pedro Noguera, eds. Social Justice Education for Teachers. Paulo Freire and Education as a Possible Dream. The Hague, The Netherlands: Sense Publishers, 2009.

Carlos Mora Ninci and Guillermo Ruiz (editors), Carlos A. Torres: La sociología política de la educación en perspectiva internacional y comparada. Las contribuciones de Carlos Alberto Torres. Buenos Aires: Miño y Dávila, 2008.

Herrera, Linda, and Carlos Alberto Torres, eds. Cultures of Arab Schooling. Critical Ethnographies from Egypt. New York: Suny Press, 2006.
Torres, Carlos Alberto and Antonio Teodoro, eds. Critique and Utopia. New Developments in the Sociology of Education. Lanham, Maryland: Rowman and Littlefield, 2007. In Portuguese, Editora Afrontamento, Porto, Portugal, 2005

Robert Rhoads and Carlos Alberto Torres, eds. The University, State and Markets. The Political Economy of Globalization in the Americas. Stanford: Stanford University Press, 2006

Carlos Alberto Torres, La Praxis Educativa y la Educación Cultural Liberadora de Paulo Freire. Xátiva, Valencia, Spain: Institute Paulo Freire D’Espanya, 2005.

Torres, C. A. and Ari Antikainen, eds. The International Handbook on the Sociology of Education An International Assessment of New Research and Theory. Lanham, Maryland: Rowman and Littlefield, 2003.

Torres, C. A., and R. Morrow. Reading Freire and Habermas. New York: Teachers College Press-Columbia University, 2002 (translations to Valencian, 2003 and Portuguese, 2004).

Torres, C. A. Democracy, Education, and Multiculturalism: Dilemmas of Citizenship in a Global World. Lanham, Maryland: Rowman and Littlefield, 1998. Translated into Spanish, Portuguese, Valencian, Chinese, Armenian and Georgean; Korean and Italian translations in progress.

Torres, C. A. Education, Power and Personal Biography: Dialogues with Critical Educators. New York: Routledge, 1998. Portuguese translation, Editora Voces, 2000; Spanish translation, Siglo Veintiuno Editores, 2004.

Torres, C. A., P. O’ Cadiz, and P. Wong. Education and Democracy: Paulo Freire, Social Movements, and Educational Reform in São Paulo. Boulder, Colorado: Westview Press, 1998. Portuguese translation, 2002; Valencian translation, 2003.

Torres, C. A., and T. Mitchell, eds. Sociology of Education: Emerging Perspectives. Albany, New York: SUNY Press, 1998.

Torres, C. A., and A. Puiggrós, eds. Education in Latin America: Comparative Perspectives. Boulder, Colorado: Westview Press, 1996.

Torres, C. A., and R. Morrow. Social Theory and Education: A Critique of Theories of Social and Cultural Reproduction. Albany, New York: State University of New York Press, 1995. Portuguese translation 1999; Spanish translation, 2003; Chinese translation, 2012.

Note: For a complete list of books, see the section on Books below
EDUCATION

12/86 - 6/88
University of Alberta, Edmonton, Alberta, Canada. Izaak Walton Killam Memorial Post-Doctoral Scholarship. Department of Educational Foundations-Centre for International Education and Development (CIED).

9/80-11/83
Stanford University, Stanford, California. Ph.D., International Development Education. Stanford International Development Education Committee (SIDEC), School of Education.

Title of Ph. D. Dissertation: Educational policy formation and the Mexican corporatist state: a study of adult education policy and planning in Mexico (1970-1982)
9/80-10/82
Stanford University, Stanford, California. M. A., Stanford International Development Education. Stanford International Development Education Committee (SIDEC), School of Education.

10/76-6/78
Latin American Faculty of Social Science (FLACSO), Mexico City, Mexico. M. A., Political Science.

Title of Master Dissertation: La Economía Política de Argentina: Análisis del proceso político y económico en la coyuntura argentina de 1973-1974
3/73-12/74
Universidad del Salvador, Buenos Aires, Argentina. Teaching Credential in Sociology, Faculty of Science Education and Social Communications.

3/70-12/74
Universidad del Salvador, Buenos Aires, Argentina. B.A., Sociology, Faculty of Social Science with Distinction (honors diploma).
PROFESSIONAL EXPERIENCE

International Co-Director (Ad-Honorem), UK- Paulo Freire Institute, Roehampton University, England, U.K. (2010-2016)
International Director, Consultant and Chair Professor, Center for Global Citizenship Education, National Chiao Tung University, Hsinchu, Taiwan (2016-2020).

Professor and Director, Latin American Center, UCLA, (1995-2005).

Founding Director, UCLA Paulo Freire Institute (since September, 2002).

President, World Council of Comparative Education Societies (2013-2016)

7/13-7/15 Associate Dean for Global Programs. Graduate School of Education and Information Studies, Division of Social Sciences and Comparative Education, University of California, Los Angeles (UCLA).

7/14 onwards, Distinguished Professor of Education (further above scale)
7/09 to 7/14
Professor (step IX) Graduate School of Education and Information Studies, Division of Social Sciences and Comparative Education, University of California, Los Angeles (UCLA). Graduate Courses on Latin American Education; Politics and Education.

Graduate courses include:

Education 125/207, “Politics and Education.”

Education 204, “Nonformal Education in Comparative Perspective.”

Education 253A, “Special Topics in Comparative Education. The Crisis of Capitalism and its Impact on Education.”

Education 253A, “Special Topics in Comparative Education: Globalization and Education.”

Education 253D, “Latin American Education.”

Education 288, “Research Apprenticeship Course.”

Education 299, “Educational Research Practicum.”

Education 295, “Freire.”
Education 152B: Global Citizenship Education

• Assistant Dean for Student Affairs, Graduate School of Education, University of California, Los Angeles (UCLA) (1992 to 1995).

• Associate Dean for Global Programs, Graduate School of Education, University of California, Los Angeles (UCLA) (2013 to 2015).

7/02 to 7/09 - Professor (step VII) Graduate School of Education and Information Studies, Division of Social Sciences and Comparative Education, University of California, Los Angeles (UCLA). Graduate Courses on Latin American Education; Politics and Education.

• Division Head, Social Sciences and Comparative Education, Graduate School of Education, University of California, Los Angeles (UCLA) (1994 to 1995), and (2009 to 2013).

7/94 to 6/95 - Professor (step I) Graduate School of Education and Information Studies, Division of Social Sciences and Comparative Education, University of California, Los Angeles (UCLA). Graduate Courses on Latin American Education; Politics and Education.

• Chair, Comparative and Topical Programs, Latin American Center, University of California, Los Angeles (UCLA). (1991 to 1994).

7/92 to 6/94 - Associate Professor (step II) Graduate School of Education, Division of Social Sciences and Comparative Education, University of California, Los Angeles (UCLA). Graduate courses on Latin American Eduation; Nonformal Education in Comparative Perspective; Politics of Education; Educational Research Practicum.
3/90-6/92
Assistant Professor (step IV), Graduate School of Education, Division of Social Sciences and Comparative Education, University of California, Los Angeles (UCLA). Graduate courses on Latin American Education; Nonformal Education in Comparative Perspective; Politics of Education.

7/89-8/89
Visiting Professor, The Ontario Institute for Studies in Education (OISE), Department of Adult Education, Ontario, Toronto.

In charge of the following courses:

(1131S) Special Topics in Adult Education, "Sociology of Education and Learning: The Paulo Freire Approach";

(1128S) "Comparative Education: The Development of Third World Educational Systems."

7/88-3/90
Assistant Professor, Department of Educational Foundations, Faculty of Education, University of Alberta, Edmonton, Alberta, Canada. In charge of the following courses:

Foundations of Adult Education;

Case Studies in Adult Education;

Social Theory and Education;

Functions of Education in Developing Countries.

12/86-6/88
Killam Post-Doctoral Fellow, Department of Educational Foundations, University of Alberta, Edmonton, Alberta, Canada.

8/86-11/86
Fulbright Scholar-in-Residence, World College West, Petaluma, California, teaching Theories of Socioeconomic Development.

4/86-6/86
Visiting Professor, School of Education, University of California, Los Angeles (UCLA).

In charge of Seminar: Current Problems in Comparative Education: "Education, the State, and Social Classes in Latin America."

9/85-10/85
Distinguished Visiting Professor, Department of Educational Foundations, Faculty of Education, University of Alberta, Edmonton, Alberta, Canada.

7/85-8/85
Visiting Researcher, International Institute of Education, University of Stockholm, Sweden.

1/84-9/86
Professor, Latin American Faculty of Social Science (FLACSO), Mexico City, Mexico. Coordinator, Publications Section (12/84-8/86); Coordinator, Area of Education. Director of the Research project on "The Profile and Scientific Productivity of Graduates from M.A. Programs in Social Science." Tenure 9/84-12/85. Financed by the National Council of Science and Technology (CONACyT), Mexico. Director of the Research project on “The Political Economy of Adult Education and Urban Labor Markets in Mexico" (FLACSO-CONACyT PCEDCNA-021619). Tenure 5/85-5/87. Financed by the National Council of Science and Technology (CONACyT).

1/82-12/82
Teaching Assistant and Research Assistant, School of Education, Stanford International Development Education Committee (SIDEC), Stanford University, Stanford, California. Several courses.

10/82-12/82
Teaching Assistant, Conference in Comparative Education, 1983 Western Regional Conference of the Comparative and International Education Society (CIES), "Critical Paradigms in Social Theory, Research and Practice: Implications for Comparative Education," Stanford University.

7/82-10/82
Visiting Professor, Latin American Faculty of Social Science (FLACSO), Mexico City, Mexico. Research Project on Educational Policy and the Mexican State (1970-1982).

3/82-6/82
Teaching Fellow, Stanford International Development Education Committee (SIDEC), School of Education, Stanford University, Stanford, California.

11/79-6/80
Director, Department of Educational Research, General Direction of Adult Education, Secretariat of Public Education, Mexico. Director of research in charge of a research bureau with 15 full-time researchers, conducting applied research and advising the General Director in the creation of a new system of adult education in Mexico.

3/79-11/79
Full-Time Associate Professor and Researcher, Universidad Pedagógica Nacional (Secretariat of Public Education), Mexico City, Mexico. In charge of the course, "Education and Society in Mexico."

6/78-3/79
Associate Researcher, Xth National Census of Population, National Bureau of Census, Secretariat of Programming and Budget, Mexico City, Mexico. In charge of conceptual development for the Xth National Census, with specific responsibilities for questions on employment and personal income.

9/77-5/78
Managing Editor, Logos, Journal of Philosophy, Department of Humanities, Universidad La Salle, Mexico City, Mexico.

5/75-10/76
Sociologist, working in public health and planning, Undersecretariat of Public Health, Regional Hospital of Esquel, Chubut, Argentina. In charge of conducting diagnostic planning for a provincially-based health system (comparable to Medicare in the U.S.).

3/73-6/75
Executive Secretary, Institute of Research in Science and Technology in Latin America (ECLA), Research and Administration, Universidad del Salvador, Buenos Aires, Argentina. In charge of management, fund-raising, administration, planning and research in a research institution working primarily for the Organization of American States (OAS) with an annual base budget of US $450,000.

PART-TIME TEACHING EXPERIENCE

• Visiting Professor, Nelson Mandela Metropolitan University, Port Elizabeth, South Africa, with invited lectures at the University of Cape Town, University of Johannesburg, University of Kwazulu-Natal, and UNISA, Johannesburg, June 2012, June 2016.

• Visiting Professor, The London Paulo Freire Institute (LPFI). located in the Centre for Educational Research in Equalities, Policy and Pedagogy (CEREPP). University of Roehampton, London, England, U.K (2009-2016).

• Adjunct Professor, Danmarks Paedagogiske Universitetsskole. School of Education. University of Aarhus (2009-2014).
• Visiting Professor through an Erasmus Fellowship, University of Deusto, Bilbao, Spain, and London Institute of Education, England (2011-2012).
• Visiting Professor, Danmarks Paedagogiske Universitetsskole. School of Education. University of Aarhus. Master in Sociology of Education, course on International and Comparative Education : Popular Education in Latin America, Aarhus Universitet / University of Aarhus, Aarhus, Denmark, October 28, 2008; Lecture on: Paulo Freire, Critical Pedagogy and the Contributions of Popular Education. The Danish School of Education, Copenhagen, Denmark, October 29, 2008.

• Visiting Professor, National University of Cordoba, Ph.D. program in Sociology of Education. October 4-9, 2008.

• Visiting Professor, Universidad Nacional Tres de Febrero, Ph.D. Program in Educational Policies, Buenos Aires, Argentina, August-November, 2009 as a Visiting Fulbright Professor.

• Visiting Professor, Master Program in Critical Pedagogy, course in sociology of education, Faculty of Philosophy and Letters, University of Buenos Aires, August-September, 2008.
• Visiting Professor, Universidade Portocalense, Porto, Portugal, summers 2006-2007.
• Visiting Professor, Universita degli Studio de Trento. Trento, Italy, Course Politics and Education, May 2007.
• Invited Professor, “Diálegs Imprescindibles. Cercles de Cultura de la Cátedra Paulo Freire.” Facultat de Filosofia I Ciéncies de l’Educació (Universitat de Valéncia), September, 2005.
• Visiting Professor, Universidade Lusofona da Humanidades e Tecnologias, Lisbon, Portugal, summers 2000-2012; 2017-2018.
• Visiting Professor, Latin American Faculty of Social Science, Buenos Aires, Argentina, August-September, 2000.

• Visiting Scholar, Havens Center for the Study of Social Structure and Social Change, University of Wisconsin, Madison, March 15-17, 1999.

• Visiting Scholar, Wisconsin Center for Educational Research, University of Wisconsin, Madison, March 18, 1999.

• Holder of the UNESCO Chair, The History and Future of the University. Universidad de Palermo, Buenos Aires, Argentina, month of October, 1998.

• Visiting Professor, University of Porto, Portugal, 1997-2000.

• Visiting Professor, Latin American Faculty of Social Science (FLACSO) Buenos Aires, Argentina. Colloquia on educational research and educational theory, Masters Program in Educational Policy, 1993-1998.

• Visiting Professor, Doctoral Program in Education, University of Buenos Aires, Buenos Aires, Argentina, 1993-1998.

• Visiting Professor, Graduate Program in Education, National University of Entre Rios, Entre Rios, Paraná, Argentina, 1993-1996.

• Visiting Professor, Universidade Federal de Florianopolis, Florianopolis, Brazil, 1996.

• Visiting Professor, Universidad Federal de Juiz de Fora, Minas Geraes, Brazil, 1994.

• Visiting Professor, Department of Educational Foundations, University of Lethbridge, Lethbridge, Alberta, Canada, 1993.

• Visiting Professor, Instituto de Investigaciones Dr. José María Luis Mora. Masters Program in Political Sociology, Mexico City, Mexico, 1993.

• Visiting Professor, Department of Educational Foundations, University of Alberta, Edmonton, Alberta, Canada, 1992.

• Visiting Professor, Universidad Iberoamericana, Mexico City, Mexico, 1989.

• Visiting Professor, Rosario Institute for the Study of Education and the National University of Rosario, Province of Santa Fé, Argentina, 1987.

• Visiting Professor, Continuing Education, Universidad Autónoma Metropolitana-Xochimilco, Mexico City, Mexico, 1986.

• Visiting Professor, Department of Social Relationships, Universidad Autónoma Metropolitana-Xochimilco, Mexico City, Mexico, 1985.

• Coordinator, Summer Institute, Stanford University, Stanford, California, July 5-29, 1983.

• Professor, Masters Program in Human Resources, National Polytechnic Institute (IPN), Mexico City, Mexico, 1979.

• Professor, School of Business, Universidad Intercontinental, Mexico City, Mexico, 1978-79.

• Visiting Professor, School of Law, Universidad Intercontinental, Mexico City, Mexico, 1977-1978.

• Visiting Professor, School of Journalism, Universidad Intercontinental, Mexico City, Mexico, 1977.

• Visiting Professor, School of Social Work, Universidad Nacional Autónoma de México (UNAM), Mexico City, Mexico, 1977.

• Associate Professor, Masters Program in Higher Education, Universidad La Salle, Mexico City, Mexico, 1977-1979.

• Assistant Professor, Department of Basic Sciences, Universidad Nacional de la Patagonia, Delegación Zonal de Esquel, Esquel, Chubut, Argentina, 1976.

• Professor, Escuela Normal Mixta Superior "República de Costa Rica" (Teachers College), Esquel, Chubut, Argentina, 1976.

• Teacher, Escuela de Auxiliares de Enfermería (Nursing School), Subsecretariat of Public Health, Esquel, Chubut, Argentina, 1976.

• Teacher, Escuela Provincial de Comercio No. 8 (High School level), Esquel, Chubut, Argentina, 1975-76.

• Assistant Lecturer, Universidad Nacional de la Patagonia, Delegación Regional de Esquel, Esquel, Chubut, Argentina, 1975-76.

• Assistant Professor, Faculty of Social Science, Universidad del Salvador, Buenos Aires, Argentina, 1975.

• Assistant Professor, Faculty of Philosophy (B.A. Program in Philosophy and Curricula for Teachers of Philosophy), Universidad del Salvador, Buenos Aires, Argentina, 1975.

• Lecturer, Institute for Work and Social Planning (ITPLAS), Faculty of Social Science, Universidad del Salvador, Buenos Aires, Argentina, 1973.

RESEARCH AREAS

Dr. Torres' areas of theoretical research focus on the relationship between culture and power, the interrelationships of economic, political, and cultural spheres, and the multiple and contradictory dynamics of power among and within social movements that make education a site of permanent conflict and struggle.

His empirical research focuses on the impact of globalisation in higher education. Dr. Torres' theoretical and empirical research has resulted in the development of a political sociology of education, highlighted in his much-heralded book with Raymond Morrow, Social Theory and Education. He is considered one of the world's leading authorities on Latin American Studies in education, and the principal biographer of Brazilian philosopher and critical social theorist, Paulo Freire.
Over the last thirty years, Dr. Torres has contributed to four fields: Latin American Studies, Sociology of Education, Comparative and International Education and Global Citizenship Studies. In his theoretical work, Dr. Torres has accounted for the major shifts and transformations, national and global, that deeply impacted these fields. A book he wrote with Raymond Morrow, Social Theory and Education, is considered one of the standard texts on theories and meta-theories in Sociology of Education. A book he edited with Robert Arnove, Comparative Education: The Dialectics of the Global and the Local, now in its fourthedition, is the textbook of choice for more than fifty Comparative Education programmes in the English-speaking world. Another of his books, Education, Democracy and Multiculturalism: Dilemmas of Citizenship in a Global World, translated in several languages, suggested new agendas for these fields. All three books contain critical interpretations of cultural and social reproduction theory, theories of the state, analyses of multiculturalism, feminism and other approaches to social diversity, inequality, and the struggle for social justice education.

For the last decade, Dr. Torres has been working from a global perspective that encompasses human rights, pluralism and citizenship, wresting education away from state dominance, and the globalization of economies, communications and labour forces. The question of educating the global citizen is at the top of his research agenda.

FELLOWSHIPS AND GRANTS

PI. Research Grant EXE evaluation of textbooks (private donor) January 2019-July 2020. $200,000
PI. Research donation, Mexican publisher, July 2019, $7500.
PI. Donation for work on the UNESCO UCLA Chair in Global Learning and Global Citizenship Education. (private donors) $70,000; $200,000
PI. Boston Global Forum. Research Grant on Higher Education in Vietnam, October 2015-October 2017. $250,000
PI. UCLA Uncommon Conversations Grant, Division of Social Sciences and Department of Education (2012), Analysis of Social Movements and Education, $7,500

Sudikoff Fellow (2012-2013), Sudikoff Institute for Family and New Media, Graduate School of Education and Information Studies, UCLA.

PI. UCLA Institute for Labor and Employment. Grant for Teacher Professional Development Workshop (2010): “Teachers as Cultural Workers in the midst of the California Educational Crisis,” $5,000
PI. Graduate School of Education and Information Studies. Grant to support the organization of the 2012 Bianual Paulo Freire International Forum (2010), $20,000
Department of Education, Fulbright Visiting Professor. Universidad Nacional Tres de Febrero, Buenos Aires, Argentina. August 2008-December 2008.

PI. US Department of Education, Fulbright-Hays Group Projects Abroad Grant to train 14 Los Angeles Teachers in Argentina, July-August 2004. Title of the Project: educating the global citizen. $64,000

PI. Pacific Rim Center, University of California. Research Project on Globalization and Education in the Pacific Rim countries. Principal Investigator.

Tenure 6/04-6/05. $22,000
PI. Title VI, U.S. Department of Education, Latin American National Resource Center. Principal Investigator.

Tenure 6/03-6/06. $736,500

PI. Title VI, U.S. Department of Education, Foreign Language and Area Studies Fellowships. Funding for support research and teaching in Latin American issues. Principal Investigator. Tenure 6/03-6/06. $ 740,000
CoPI. University of California Center for the Study of Higher Education: The Political Economy of Higher Education in Latin America (with R. Rhoads).

Tenure 6/02-6/03. $12,000
PI. Fund for the Improvement of Post-Secondary Education (FIFSE), U.S. Department of Education. Project “Program for North American Mobility in Higher Education”, Academic and Exchange Program for graduate students in the U.S., Canada, and Mexico, a six institutions consortium. Director Professor Carlos Alberto Torres, Latin American Center.

Tenure 6/02-6/05. $190,166
PI. Spencer Foundation. Teachers' Unions and the State: Value Conflicts and Collaborative Strategies in Educational Reform in Japan, Korea, Mexico, United States, Canada, and Argentina. Principal Investigator.

Tenure 7/00-7/01. $29,000
PI. Hewlett, William & Flora Foundation. Democracy and Social Policies: Brazil, Argentina and Mexico. Principal Investigator.

Tenure 6/99-6/00. $200,000
PI. Title VI, U.S. Department of Education, Latin American Latin American National Resource Center and Foreign Language and Area Studies Fellowships. Principal Investigator.

Tenure 6/98-6/00. $608,544
PI. Title VI, U.S. Department of Education, Funding for support research and teaching in Latin American issues. Principal Investigator.

Tenure 6/95-6/98. $252,577
PI. Pacific Basin Research Center-SOKA University. Research Project on Teacher Unions and the State in Argentina, Mexico, Canada, United States, Korea and Japan: A Focus on Values. Principal Investigator.

Tenure 6/97-6/99. $157,000

PI. Hewlett, William & Flora Foundation. Decentralization and Privatization in the New Latin American Democracies. Principal Investigator.

Tenure 6/98-6/99. $100,000

PI. Ford Foundation. Culture and Globalization in North America: 21st Century Challenges. Principal Investigator.

Tenure 6/98-6/02. $94,500

PI. Tinker Foundation. Institutional Research Grant. Principal Investigator

Tenure 6/97-6/00. $15,000

PI. Pacific Rim Center, University of California. Research Project on Teachers Union and the State in the Pacific Rim. Principal Investigator.

Tenure 6/97-6/98. $25,000
PI. Fund for the Improvement of Post-Secondary Education (FIFSE), U.S. Department of Education. Project “Program for North American Mobility in Higher Education”, Academic and Exchange Program for graduate students in the U.S., Canada, and Mexico to study the implications of NAFTA. Directors Professor Carlos Alberto Torres, Latin American Center, and Professor José Ramon de la Torre, Center for International Business and Research (CIBER).

Tenure 6/95-6/98. $150,000

PI. North-South Center. Project “Teachers Unions and the State in Argentina, Brazil and Mexico: Conflict or Consensus?”

Tenure 7/95-6/96. $13,500

PI. California Council for the Humanities. Principal Investigator for the development of a script for a documentary film titled “The Transforming Spirit: The Pentecostal Movement in Hispanic Los Angeles.”

Tenure 1996-1997. $12,000

PI. Secretariat of Public Education, Mexico City, and Instituto de Investigaciones Sociales-UNAM, Mexico. “Teachers Unions and the State in Mexico.”

Tenure 12/94-12/96. $30,000
PI. UCLA-Academic Senate Research Award. Project “Teachers Unions and the State in Latin America: Conflict or Consensus?”

Tenure 7/94-6/95. $2,000
PI. UCLA-Academic Senate Research Award. Project "Structural Adjustment and Educational Policies in Latin America.”

Tenure 7/93-6/94. $2,000
PI. UCLA-Academic Development. Career Development Award.

Tenure 1991-1992. $2,500
PI. UCLA-International Studies and Overseas Programs (ISOP) Small Grants. Project "Paulo Freire's Pedagogy and Nonformal Education Policy Implementation in São Paulo.”

Tenure 9/91-6/92. $3,500

PI. UCLA-Academic Senate Research Award. Project "Nonformal Education Policy Implementation in São Paulo, Brazil.”

Tenure 11/90-6/91. $2,500
PI. UCLA-Latin American Center Research Grant. Project "Literacy Training Campaign (MOVA-São Paulo): A Study of Policy Planning, Implementation and Learners' Outcomes.”

Tenure 7/90-6/91. $3,000

PI. National Academy of Education Spencer Fellowship. Research on "Freire’s Pedagogy and Literacy Training in Brazil: A Policy Study of the Literacy Training Campaign (MOVA) in the City of São Paulo, Brazil."

Tenure 6/90-6/92. $30,000
Central Research Fund-University of Alberta. Research project on MOVA-São Paulo Literacy Movement.

Tenure 9/89-3/90. $3,000
SAS-Faculty of Education Grant-University of Alberta. Research project on Critical Pedagogy.

Tenure 1/89-3/90. $3,000
FSIDA Grant-Vice-President for International Development. University of Alberta. Collaborative research project in Argentina.

Tenure 1989. $2,000
Central Research Fund-University of Alberta. Political Pedagogy.

Tenure 9/87-9/88. $2,500
PI. International Development Research Centre (IDRC) Grant. Ottawa, Canada. "Comparative Study of Adult Education in Tanzania, Mexico and The Province of Alberta, Canada." International Coordinator of the Research Project; Co-Director of the Research in Canada and Principal Investigator.

Tenure 10/87-4/90. $225,000
Fulbright Grant-Council for International Exchange of Scholars (CIED). Teaching at World College West, Petaluma, California, September-December 1986.

National Council of Science and Technology (CONACyT), Mexico. Research grant on "The Profile and Scientific Productivity of Graduates from M.A. Programs in Social Science.” Director of the research project.

Tenure 9/84-12/85. $15,000

National Council of Science and Technology (CONACyT), Mexico. Research Grant on "Adult Education and Urban Labor Markets in Mexico" (FLACSO-CONACyT PCEDCNA-021619). Director of the research project.

Tenure 5/85-5/87. $30,000
Latin American Studies, Stanford University Faculty/Students Field Research Summer Grants for research in Nicaragua, April 1983.

Center for Research in International Studies (CRIS), Stanford University, Summer research grant, Ph.D. dissertation, 1982.

Inter-American Foundation (IAF), Ph.D. Fellowship in Latin American Studies, academic year of 1982-83.

Organization of American States (OAS), PRA-Fellowship, 1980-1982, for Ph.D. studies at Stanford University.

Stanford University, Ph.D. Fellowship, 1980-1981.

National Council of Science and Technology (CONACyT), Mexico. Ph.D. Fellowship for pursuing a M.A. and Ph.D. degree in International Development Education, Stanford University, 1980-1984.

The Latin American Faculty of Social Science (FLACSO). Graduate Fellowship for graduate studies in political science (M.A. Political Science), Mexico City, Mexico, 10/76-6/78.

BOOKS

Carlos Alberto Torres (Editor) Wiley Handbook on Paulo Freire. 31 chapters and introduction; total 275,000 words (in press) 2019.
Carlos Alberto Torres, Theoretical and Empirical Foundations of Global Citizenship Education. New York, Routledge/Taylor and Francis, 2017. This book is published in the new Series of Routledge/TaylorandFrancis New York, entitled Critical Global Citizenship Education. Carlos Alberto Torres is the Series Editor.
Massimiliano Tarozzi and Carlos Alberto Torres, Global Citizenship Education and the Crisis of Multiculturalism: Comparative Perspectives. London & Oxford, Bloomsbury Publishing, 2016. Chinese translation, Center for Global Citizenship Education. National Chiao Tung University, Hsinchu, Taiwan. (with a new preface for the Chinese edition)
Torres, Carlos Alberto. First Freire. Early Writings in Social Justice Education. New York, Teachers College Press, 2014. This book is 2015 recipient of the American Association for Adult and Continuing Education (AAACE) Cyril O. Houle Award for Outstanding Literature in Adult Education. Translated into Chinese (Taiwan, 2017)
Torres, C. A. Diálogo e Práxis Educativa: Uma Leitura Crítica de Paulo Freire. São Paulo, Edições Loyola, 2016 (antology of three books published by Carlos Alberto Torres in 1979 by Edições Loyola). https://direcionalescolas.com.br/carlos-alberto-torres-lanca-antologia-sobre-paulo-freire-na-livraria-cortez-em-sao-paulo/
Torres, C. A. Political Sociology of Adult Education. Rotterdam, The Netherlands: Sense Publishers, 2013.

Torres, C. A., and R. Arnove, eds. Comparative Education: The Dialectics of the Global and the Local. Lanham, Maryland: Rowman and Littlefield, 1999. Second edition, 2003. Third edition, 2007. Fourth edition (with Robert Arnove and Stephen Franz), 2013.

Olmos, Liliana Esther, Rich Van Heertum, and Carlos Alberto Torres, eds. In the Shadows of Neoliberal Globalization: Educational Reform in the Last 25 years in Comparative Perspective. Bentham e-Books, 2011.

Torres, Carlos Alberto. Globalizations and Education. Collected Essays on Class, Race, Gender, and the State. Introduction by Michael W. Apple, Afterword by Pedro Demo. New York and London: Teachers College Press-Columbia University, 2009.

Torres, Carlos Alberto. Education and Neoliberal Globalization. Introduction by Pedro Noguera. New York and London: Routledge, 2009.

Torres, Carlos Alberto and Pedro Noguera, eds. Social Justice Education for Teachers. Paulo Freire and Education as a Possible Dream. The Hague, The Netherlands: Sense Publishers, 2009.

Carlos Mora Ninci and Guillermo Ruiz (compiladores), Carlos A. Torres et al. La sociología política de la educación en perspectiva internacional y comparada. Las contribuciones de Carlos Alberto Torres. Buenos Aires: Miño y Dávila, 2008.

Mafra, J., C. A. Torres, and M. Gadotti. Reiventando Paulo Freire no século 21. São Paulo: Instituto Paulo Freire, 2008.

Ari Antikainen, P. Harinen, and Carlos Alberto Torres, eds. In from the Margins. Adult Education, Work and Civil Society. The Hague: Sense Publishers, 2006.

Herrera, Linda and Torres, C. A. eds. Cultures of Arab Schooling. Critical Ethnographies from Egypt. New York: Suny Press, 2006.

Torres, Carlos Alberto. Educación y Neoliberalismo. Ensayos de Oposición. Madrid: Ediciones Popular, 2006.
Rhoads, Robert and Carlos Alberto Torres, eds. The University, State and Markets. The Political Economy of Globalization in the Americas. Stanford: Stanford University Press, 2006.

Torres, Carlos Alberto. Lectura crítica de Paulo Freire, [Critical Reading of Paulo Freire], Valencia: Denes & Instituto Paulo Freire D’Espanya, 2006.

Torres, C. A. Educación, Poder y Conocimiento. Lecciones en Sociología de la Educación. Caracas, Venezuela: Ediciones Popular, 2006.
Torres, Carlos Alberto and Antonio Teodoro, eds. Critique and Utopia. New Developments in the Sociology of Education. Lanham, Maryland: Rowman and Littlefield, 2007. In Portuguese, Editora Afrontamento, Porto, Portugal, 2005.

Torres, Carlos Alberto La Praxis Educativa y la Educación Cultural Liberadora de Paulo Freire. Xátiva, Valencia: Institute Paulo Freire D’Espanya, 2005.

Freire, P., M. Gadotti, and C. A. Torres. A educação na cidade. São Paulo, SP: Cortez, 2005.

Antikainen, Ari and Torres, C. A. eds. The International Handbook on the Sociology of Education. An International Assessment of New Research and Theory. Lanham, Maryland: Rowman and Littlefield, 2003.

Torres, Carlos Alberto (org). Teoría Crítica e Sociologia Politica da Educação. [Critical Theory and a Political Sociology of Education]. Introduction by Pedro Demo. São Paulo, Brazil; Cortez Editores and Instituto Paulo Freire, 2003.

Torres, C. A., ed. La Educación en América Latina. [Education in Latin America]. Buenos Aires,: Consejo Latinoamericano de Ciencias Sociales, 2002. Bilingual book in Portuguese and Spanish.

Morrow, R. and C. A. Torres. Reading Freire and Habermas. New York: Teachers College Press-Columbia University, 2002.

Portuguese Translation: São Paulo, Brazil: Cortes Editores and Institute Paulo Freire, 2002. Valencian, Denes Editorial & CREC, 2003.
Burbules, N., and C. A. Torres, eds. Education and Globalization: Critical Analysis. New York, Routledge, 2000.

Portuguese translation, São Paulo, SP: Artmed, 2004.

Spanish translation, Madrid: Ediciones Popular, 2003.

Torres, C. A., Paulo Freire e a agenda da educação latino-americana no século XXI. 1. ed., Buenos Aires: CLACSO, 2001.

McClafferty, K., C. A. Torres, and T. Mitchell, eds. Challenges of Urban Education: Sociological Perspectives for the Next Century. Albany, New York: State University of New York Press, 2000.

Arnove, R., and C. A. Torres, eds. Comparative Education: The Dialectics of the Global and the Local. Lanham, Maryland: Rowman and Littlefield, 1999. Second edition, 2003. Third Edition 2007. Fourth edition (with Robert Arnove and Stephen Franz), 2013. Japanese translation (2015), Chinese (second edition), Spanish translation (2017)
Torres, C. A., and T. Mitchell, eds. Sociology of Education: Emerging Perspectives. Albany, New York: State University of New York Press, 1998.

Torres, C. A. Democracy, Education, and Multiculturalism: Dilemmas of Citizenship in a Multicultural Society. Lanham, Maryland: Rowman and Littlefield, 1998.

Armenian translation: The Institute for Democracy and Human Rights, Yereban, Armenia, 2005.

Chinese Translation: Taipei, Taiwan: Taiwanese Association for Sociology of Education, 2010.

Italian Translation: Italy: Manuscrit in negotiations with publishers.
Korean Translation: Seoul, Korea: Seoul National University, in progress.

Portuguese Translation: Rio de Janeiro, Brazil: Editora Voces, Persepolis, 2001.

Spanish Translation: Mexico City, Mexico: Siglo Veintiuno Editores, 2001.

Valencian translation: CREC, Xativa, 2002.

Georgian translation: Georgia, 2011.

Torres, C. A. Pedagogia da luta. De la pedagogia do oprimido a la educação publica popular. [Pedagogy of Struggle: From the Pedagogy of the Oppressed to the Public Popular Schooling] São Paulo, Brazil: Cortes Editores and Institute Paulo Freire, 1998. Spanish translation, CREC, Valencia, 2006, Valencian translation, 2006.
O’Cadiz, P., P. Linquist Wong, and C. A. Torres. Democracy and Education. Paulo Freire, Educational Reform and Social Movements in Brazil. Boulder, Colorado: Westview Press, 1998.

Portuguese Translation: Lisbon, Portugal, Universidade Lusófona de Humanidades e Tecnologías, 2002, (Portugal) and Cortez Editora, Institute Paulo Freire, Brazil, 2002. Spanish translation 2007, Xàtiva: Instituto Paulo Freire, Edicions del CReC.

Torres, C. A. Education, Power, and Personal Biography: Dialogues with Critical Educators. (Including Michael Apple, Henry Giroux, Samuel Bowles, Herbert Gintis, Martin Carnoy, Gloria Lanson-Billings, Henry Levin, Maxine Greene, Jeannie Oakes, Geoff Whitty, and Paulo Freire). New York, Routledge, 1998.

Portuguese Translation: Porto Alegre, Brazil, Artes Médicas, 1999.

Spanish Translation: Mexico City, Siglo XXI Editores, 2004.

Alcantara Santuario, A., R. Pozas Horcasitas, and C. A. Torres, eds. Educación, democracia y desarrollo en el fin del siglo. [Education, democracy, and development at the end of the century]. Mexico, Siglo XXI Editores, 1998.

Torres, C. A., and A. Puiggrós, eds. Latin American Education: Comparative Perspectives. Boulder, Colorado: Westview Press, 1997.

Gadotti, M., A. M. Araújo Freire, A. A. Ciseski, C. A. Torres et al., eds. Paulo Freire: Uma bio-bibliógrafia. [Paulo Freire: A bio-bibliography]. São Paulo, Brazil: Institute Paulo Freire, UNESCO, and Cortez Editores, 1996. (This is the most comprehensive study of its kind in the world, including an international bibliography about Paulo Freire, and more than one hundred short analytical contributions discussing the work of Freire and his influence in contemporary pedagogy). First edition in Portuguese. Spanish edition, Mexico: Siglo XXI Editores, 2001.

Torres, C. A. Las secretas aventuras del orden. Estado y educación. [The secret adventures of the social order. The state and education]. Buenos Aires, Argentina: Miño y Dávila Editores, 1996.

Morrow, R., and C. A. Torres. Social Theory and Education: A Critique of Theories of Social and Cultural Reproduction. Albany, New York: State University of New York Press, 1996.

Portuguese Translation: Porto, Portugal: Afrontamento Edicões, 1997. Spanish Translation: Madrid, Spain: Ediciones Popular, 2002. Chinese translation, Peoples Editions, Beijing, 2012.
Torres, C. A. Estudios Freireanos. [Freirean Studies]. Buenos Aires, Argentina: Ediciones del Quirquincho, 1994.

Torres, C. A., ed. Education and Social Change in Latin America. Melbourne, Australia: James Nicholas Publisher, 1994.

Gadotti, M., and C. A. Torres, eds. Educação popular: Utopia latinoamericana (ensaios). [Popular education. Latin American utopia (essays)]. São Paulo, Brazil: Cortez Editores and Editora da Universidade de São Paulo, 1994.

Conley, M. W., and C. A. Torres, eds. Political Education: North American Perspectives. Hamburg, Germany and Paris, France: Kraemer Publisher, 1993.

Gadotti, M., and C. A. Torres, eds. Educación popular: Crisis y perspectivas. [Popular education: Crisis and perspectives]. Buenos Aires, Argentina: Miño y Dávila Editores, 1993.

Morales-Gómez, D., and C. A. Torres, eds. Education, Policy and Change: Experiences from Latin America. Westport, Connecticut and London, England: Praeger, 1992.

Gadotti, M., and C. A. Torres. Estado y educação popular na América Latina. [The state and popular education in Latin America]. Campinas, São Paulo, Brazil: Papirus, 1992.

Torres, C. A. Sociologia política da educação. [Political Sociology of Education]. São Paulo, Brazil: Cortez Editores, 1992. Reprint, 1997.

Torres, C. A. The Church, Society and Hegemony. A Critical Sociology of Religion in Latin America. Westport, Connecticut and London, England: Praeger, 1992. Foreword by E. Dussel, translated by R. A. Young.

Torres, C. A. The Politics of Nonformal Education in Latin America. New York, New York: Praeger, 1990.

Portuguese Translation: São Paulo, Brazil: Paz e Terra, First edition, 1992; Second edition, 1994; Third edition, 1995.

Spanish Translation: Mexico: Siglo XXI Editores, 1994.

Morales-Gómez, D., and C. A. Torres. The State, Corporatist Politics and Educational Policy Making in Mexico. New York: Praeger, 1990.

Torres, C. A. Religión, sociología y hegemonía. [Religion, Sociology and Hegemony]. Mexico: Gernika, 1990.

Torres, C. A. Sociología política de la educación: Corrientes contemporáneas. [Political sociology of education: Contemporary trends]. Rosario, Santa Fé, Argentina: Instituto Rosario de Investigaciones en Ciencias de la Educación (IRICE), Consejo de Investigaciones Cientificas y Tecnológicas (CONICET), and University National of Rosario (UNR), 1990.

Levin, H., M. Carnoy, S. Sumra, R. Nuget, J. Unsicker, and C. A. Torres. La economía política del financiamiento educativo en países en vías de desarrollo. [The political economy of financing education in developing countries]. Mexico: Editorial Gernika, 1986.

Pescador, J. A., and C. A. Torres. Poder político y educación en México. [Political power and education in Mexico]. Mexico: UTHEA, 1985.

González Rivera, G., and C. A. Torres, eds. Sociología de la educación: Corrientes contemporáneas. [Sociology of education: Contemporary trends]. Mexico: Centro de Estudios Educativos, 1981. Second edition, Mexico: CEE-PAX Publishers, 1988. Third edition, with a new introduction, Buenos Aires, Argentina: Miño y Dávila, 1994.

Torres, C. A., ed. Ensayos sobre la educación de los adultos en América Latina. [Essays on adult education in Latin America]. Mexico: Centro de Estudios Educativos, 1981.

Torres, C. A., ed. Paulo Freire: Educación y concientización. [Paulo Freire: Education and consciousness raising]. Salamanca, Spain: Sigueme Publishers, 1980.

Torres, C. A., ed. Paulo Freire en América Latina. [Paulo Freire in Latin America]. Mexico: Editorial Gernika, 1980.

Portuguese Translation: Leitura crítica de Paulo Freire. [A critical reading of Paulo Freire]. São Paulo, Brazil: Loyola Ediçoes, 1981. Several reprints.

Torres, C. A., ed. La praxis educativa de Paulo Freire. [The educational praxis of Paulo Freire]. Mexico: Editorial Gernika, 1978. Fifth edition, 1987.

Portuguese Translation: Consciéncia e história: a práxis educativa de Paulo Freire. [Conscience and history. The educational praxis of Paulo Freire]. São Paulo, Brazil: Loyola Ediçoes, 1979. Several reprints.

Torres, C. A., ed. Entrevistas con Paulo Freire. [Conversations with Paulo Freire]. Mexico: Editorial Gernika, 1978. Fourth edition, 1986.

Portuguese Translation: Diálogo com Paulo Freire. [Dialogue with Paulo Freire]. São Paulo, Brazil: Loyola Ediçoes, 1979.

WORKS OF FICTION

Torres, Carlos Alberto. La Doctora del Alma. Novela para Locos Lindos [Physician of the Soul. Novel for Nice Crazy People]. Novel in Spanish (unpublished). Manuscript finished 2016.
Torres, Carlos Alberto. Poesía perdida al atardecer. (book of poetry entitled "Poetry Lost at the Sunset"). Valencia, Spain: Set I Mid, Germania, 2004.

Torres, Carlos Alberto. Cuentos de amor, de locura y de muerte. (book of short stories entitled "Short Stories of Love, Madness and Death"). Valencia, Spain: Deges, Colección Cantábrica, 2004.

Torres, Carlos Alberto. O Manuscrito de Sir Charles. Lisbon: Don Quixote, 2005 (in Portuguese).

Translation of my poem, “El poeta y la guerra” (“The Poet and the War”) published in my book Poesía Perdida al Atardecer (Valencia, Spain, Germania, 2004) and published in the section Voices of Justice, of Multicultural Education, Fall 2007, page 30.

Some of my work in poetry, in total eight poems, was published in a collective book, Ediciones NuevosSer, Nueva Antología Poética Hispanoamericana. Buenos Aires, 2007, pages 115-122.
The poem, “Ten Years Ago”, was written by Professor Torres and presented on September 21, 2012 for the 10th anniversary of the establishment of the Paulo Freire Institute at the University of California, Los Angeles. Translated into Chinese as a preface to the book by Chuen-min Huang

 轉化的力量 多元文化課程與教學研究 Transforming Power:  Research on Multicultural Curriculum and Instruction. Taipei, Taiwan, PE Publisher.

COMMEMORATIVE BOOKS AND ARTICLES
Guillermo Ruiz and Carlos Mora Ninci, eds. Sociología política de la educación en perspectiva internacional y comparada: las contribuciones de Carlos Alberto Torres. [The political sociology of education in international and comparative perspective. The contributions of Carlos Alberto Torres]. Buenos Aires: Miño y Davila, 2008. [These are selections and translations, with a critical introductory study, of work by Carlos Alberto Torres in English in the last two decades]

Lauren Ila Misiaszek. “Torres Profesor, Torres Consejero, Torres Pedagogo: Una Reflexión sobre los Componentes Epistemológicos de la Sociología Política de la Educación de Carlos Alberto Torres” In Cesar GerónimoTello, ed. Las Epistemologias de la Política Educativa. Posicionamientos, Perspectivas y Enfoques. Campinhas, São Paulo, Brazil, Mercado de Letras, 2013, pages 219-238.

Christina Malsbary and Winmar Way, The Scholarship of Carlos Alberto Torres. The Dialectic of Crique and Utopia. In Samuel Totten and Jon Pedersen. Educating About Social Issues in the 21st Century, Volume 4. Information Age Publishing; pages 363-382.

Review of First Freire by Linda Herrera “Paulo Freire for the Ages.” International Review of Education. Journal of Lifelong Learning. Int Rev Educ DOI 10.1007/s11159-016-9586-
EDITOR OF SPECIAL ISSUES OF PEER-REVIEWED RESEARCH JOURNALS

Torres, Carlos Alberto. Editor of Global Commons Review, published by the UCLA Paulo Freire Institute and the UNESCO Chair on Global Learning and Global Citizenship Education. See globalcommonsreview.org
Torres, Carlos Alberto and Gabriel Jones, Editors. New Educational Common Sense and Neoliberalism. Special Issue of the International Studies in Sociology of Education. Two volumes, first volume published June 2013, volume 23, number 2; Volume 23, number 3, 2013.

Malsbary, Christine and Carlos Alberto Torres, Editors. Two Special Issues on Immigration and Social Justice, Italian journal Encyclopaideia, Bologna, Italy, 2012. Volume XVI, number 33, and 34.
Medel Añonuevo, Carolyn, Richard DeJardins, and Carlos Alberto Torres, Guest Editors. International Review of Education, Special Issue on CONFINTEA and its role in sustaining the plight of adult learning and education. Hamburg, Germany: UNESCO Institute for Lifelong Learning, 2011.

Torres, C. A., and A. Alcántara, Guest Editors. “Educación superior en América Latina.” [Higher education in Latin America]. Special issue of Perfiles Educativos, Universidad Nacional Autónoma de Mexico 69, 70, 1995.

Torres, C. A., and A. Puiggrós, Guest Editors. Special issue on Education in Latin America. Comparative Education Review 39, no. 1, 1995.

Torres, C.A., Guest Editor. “Latin American Education and Social Change." New Education, Melbourne, Australia 12, no. 2, 1990.

Torres, C. A., Guest Editor. "Adult Education in International Perspective." The Alberta Journal of Educational Research 34, no. 3, 1988.

MONOGRAPHS

Torres, C. A., et al. Sindicatos magisteriales y política educativa. [Teachers unions and educational politics]. Buenos Aires, Argentina: Confederación de Trabajadores de la Educación de la República Argentina (CTERA), 2000, mimeographed.

Torres, C. A., et al. Educational Reform and the Role of Teachers’ Union. Seoul, South Korea: Korean Education Research Institute, 1999, mimeographed in English and Korean.

Torres, C. A., et al. Teachers Unions and The State. Osaka, Japan: Japanese Teachers Unions, 1998, mimeographed in English and Japanese.

Zvimbo, P., D. Plank, C. A. Torres, and R. Verhine. Mozambique. Education Sector Assessment. Maputo, Mozambique: Learning Systems Institute, Florida State University and United States Agency for International Development, 1992. Tallahassee, Learning Systems Institute, LSI Monograph, 1992.

Carnoy, M., and C. A. Torres. Educational Change and Structural Adjustment: A Case Study of Costa Rica. Monograph prepared for the UNESCO-ILO Inter-agency Task Force on Austerity, Adjustment, and Human Resources. Paris: UNESCO, Occasional Papers series, 1992.

Torres, C. A., ed. Adult Education Policy Implementation in Canada, Mexico and Tanzania. Edmonton, Alberta, Canada: Final Research Report. University of Alberta, 1990, mimeographed.

Torres, C.A. Toward a Political Sociology of Adult Education: An Agenda for Research On Adult Education Policy Making. Edmonton, Alberta, Canada: Occasional Papers Series, International Education and Development, Department of Educational Foundations, Centre for International Education and Development, University of Alberta, 1987.

Torres, C. A., G. Valenti Nigrini, and M. C. Moreno. El perfil y la productividad científica de egresados de estudios de posgrado en ciencias sociales en Mexico, (1976-1984): Un estudio de sociología de las profesiones. [The profile and productivity of social science graduates in Mexico, (1976-1984). A study in the sociology of professions]. Mexico: Facultad Latinoamericana de Ciencias Sociales (FLACSO), 1985.

Torres, C.A. La Educación de Adultos en México, 1976-1981. [Adult Education in Mexico, 1976-1981]. Mexico City: Working Paper, Facultad Latinoamericana de Ciencias Sociales (FLACSO), 1984.

Torres, C. A. La educación de adultos en México: Problemas y perspectivas. [Adult education in Mexico: Problems and perspectives]. Mexico City: Working Paper, no. 1, General Direction of Adult Education (DGEA), Secretariat of Public Education, Mexico, 1980.

PEER-REVIEWED CHAPTERS IN BOOKS AND ENCYCLOPEDIAS

Torres, Carlos Alberto, “Education for Global Citizenship”. The Oxford Research Encyclopedia of Education, 2017. Republished in Oxford Encyclopedia on Philosophy of Education. This work was requested as a VIP chapter.
Torres, Carlos Alberto, “From Hamburg to Belen: The Limits of Technocratic Thinking in Adult Education” (pp. 22-31) In Robert Aman and Timothy Ireland (Editors) Oxan, Uk and New York, Routledge, 2017.
Torres, Carlos Alberto, “Teaching Comparative Education: The Dialectics of the Global and the Local”, in Patricia K. Kubow & Allison H. Blosse, (editors) Teaching Comparative Education: trends and issues informing practice. Oxford: Oxford University Press, 2016, pages163-182

Torres, Carlos Alberto, “The Neoliberal Common Sense and Global Universities: Knowledge Commodification in Higher Education.” Article prepared for Peking University Education Review special issue on 'Consumerism, Commodification of Knowledge, and Higher Education' Nº 1, January 10, 2014. (published in Chinese)

Torres, Carlos Alberto. “Ciudadanía global y el papel de las universidades” In Humberto Muñoz García (coordinador) “¿Hacia dónde va la universidad del siglo XXI”? Seminario de Educación Superior de la UNAM-Grupo Editorial Miguel Ángel Porrúa. México, D.F., 2014, pages 31-57.

Torres, Carlos Alberto. “The Making of a Political Sociologist of Education.” Chapter in the book edited by Alan Sadovnic and Ryan W. Coughlan Leaders in the Sociology of Education: Intellectual Self-Portraits. Rotterdam and Taiwan, Sense Publishers, 2016.Chapter XVI, Pages 231-252

Preface to the Spanish translation of Comparative Education. Carlos Alberto Torres “La enseñanza de la Educación Comparada: La dialéctica de lo Global y lo Local.” The Chapter listed below on “Teaching Comparative Education: The Dialectics of the Global and the Local” published as a chapter in Patricia K. Kubow & Allison H. Blosse (editors) book but with different adaptations and a different title has been published as a solo preface for the Japanese translation, for the Spanish translation and will be published as a solo preface for the Portuguese translation in Brazil

Torres, Carlos Alberto. “Globalization, Education and Transformative Social Justice Learning” In Various Conversaciones con un Maestro (Liber Amicorum), Madrid, UNED-Ediciones Académicas, 2013, pages 753-763.

Teodoro, A.; Torres, C. A. & Romão, J. E. (2014). Institutional Networks in Latin America. Building New Paths in Academic Cooperation. In A. Teodoro & M. Guilherme (Ed.). European and Latin American Higher Education Between Mirrors: Conceptual Frameworks and Policies of Equity and Social Cohesion (pp. 75 - 90). Dordrecht & New York: Sense Publishers. ISBN: 9462095442.

Torres, Carlos Alberto. (2014) “Taken Haven by Storm: A Logbook for Rethinking Conceptual and Normative Categories in Higher Education in Latin America.” In Antonio Teodoro and Manuela Guilherme, (Editors). European and Latin American Higher Education Between Mirrors. Sense Publishers, Roterdam, Boston, Taipei.
Torres, Carlos Alberto. “The Art of Teaching”. In Samuel Totten, Editor, The Importance of Teaching Social Issues. Our Pedgogical Creeds. New York, Routledge, 2015, pages 127-140.

Torres, Carlos Alberto “Comparative Education: The Dialectics of Globalization and its Discontents.” In Comparative Education: The Dialectics of the Global and the Local, edited by R. Arnove, C. A. Torres, and Stepen Franz Lanham, Maryland: Rowman and Littlefield, fourth edition, 2013, pages 459-483. (Translated to Chinese, second edition, translation to the Japanese 2015, translation to Portuguese in progress, translated to Spanish 2016).

Morrow, R. A. and C. A. Torres. “The State, Social Movements, and Educational Reform.” In Comparative Education: The Dialectics of the Global and the Local, edited by R. Arnove, C. A. Torres and S. Franz. Lanham, Maryland: Rowman and Littlefield, fourth edition, 2013, pages 89-112. (Translated to Chinese, second edition, translation to the Japanese 2015, translation to Portuguese in progress, translated to Spanish, 2016).

Arnove, R., S. Franz, and C. A. Torres. “Latin American Education.” In Comparative Education: The Dialectics of the Global and the Local, edited by R. Arnove, C. A. Torres, and Stepen Franz Lanham, Maryland: Rowman and Littlefield, fourth edition, 2013, pages 315-340 (Translated to Chinese, second edition, translation to the Japanese 2015, translation to Portuguese in progress, translated to Spanish, 2016).

Olmos, Liliana and Carlos Alberto Torres, “La educación Superior en América Latina en el Siglo XXI: A la Sombra de Bologna.” 2018. by The Riaipe, Lisbon, Portugal--The RIAIPE. Iberoamerican Network of Educational Practices. This network is coordinated by the Research & Development Observatory of Educational Policies, hosted by the Lusophone University, Portugal, lead by Professor António Teodoro.

Torres, Carlos Alberto. “Epistemologías de la Investigación y Docencia: Un Acercamiento desde Freire y la Teoría Crítica.” In Cesar GerónimoTello, ed. Las Epistemologias de la Política Educativa. Posicionamientos, Perspectivas y Enfoques. Campinhas, São Paulo, Brazil, Mercado de Letras, 2013, pages 533-540.
Misiaszek, Greg William and Carlos Alberto Torres. “Ideology”, in Danilo Streck, Euclides Redin, and Jaime José Zitkoski, eds. Paulo Freire Encyclopedia. Lanham, Boulder, New York, Toronto, Plymouth, UK: Rowman & Littlefield, 2012, pages 185-186.

Van Heertum, Richard and Carlos Alberto Torres. “Educational Reform in the U.S. over the Last 25 Years: Great Expectations and the Fading American Dream”. In Liliana Olmos, Rich Van Heertum and Carlos Alblerto Torres, eds. In the Shadows of Neoliberalism. Educational Reform in the last 25 years in comparative perspective. Bentham e-Books, 2011, page 3-27.

Torres, C.A. “Demokracija, izobrazevanje in multikulturalizem.” In Jernej Pikalo, ed. Drzavljanstvo in globalizacija. Kdrzavljanski vzgoji za sodobni svet. Republicke Slovenije, 2011, pages 165-205.

Misiaszek, Greg William, Jones, Lauren Ila and Carlos Alberto Torres. “Selling Out Academia? Higher Education, Economic Crises and Freire’s Generative Themes.” In Brian Pusser, Ken Kempner, Simon Marginson, Imanol Ordorika, eds. The University and the Public Sphere. Knowledge Creation and State Building in the Era of Globalization. New York: Routledge, 2011, pages 179-197.
Torres, Carlos Alberto. “Neoliberal Globalization and Human Rights: Crises and Opportunities.” in Masseman, Vandra, Suzanne Majhanovich, Nhung Truong and Kara Janigan, eds. A Tribute to David N. Wilson. Clamouring for a Better World. Rotterdam, Boston, Taipei: Sense Publishers, 2010, pages 239-246.

Torres, Carlos Alberto. “Education, Power and the State: Dilemmas of Citizenship in Multicultural Societies.” In Hanan Alexander, Halleli Pinson and Yossi Yonah, eds. Citizenship Education and Social Conflict, London: Routledge, 2010., pages 61-82.

Torres, Carlos Alberto “Introdução. La Educación Superior en Tiempos de la Globalización Neoliberal.” In Antonio Teodoro (Organizador) A Educação Superior No Espaço Iberoamericano. Do Elitismo à Trasnacionalização. Lisbon: Edições Universitarias Lusófona, 2010, pages 11-33.

Olmos, Liliana Esther and Carlos Alberto Torres. “Theories of the State, Educational Expansion, Development, and Globalizations: Marxian and Critical Approaches.” In Robert Cohen and Andrea Kazamias, eds. London, Encyclopedia of Educational Research, 2009.

Van Heertum, R. & Carlos Alberto Torres. “Globalization and neoliberalism: The challenges and possibilities of radical pedagogy.” In M. Simons, ed. Re-reading education policies: Studying the policy agenda of the 21st century. Netherlands: Sense Publishers, 2009, pages 143-163.
Torres, Carlos Alberto & Richard Van Heertum. “Education and Domination: Reforming Policy and Practice through Critical Theory.” In Gary Sykes, Barbara Schneider, and David Plank, Editors. Handbook of Education Policy Research. American Educational Research Association and Routledge, 2009, pages 221-240.
Torres, Carlos Alberto. La Educación Superior en Tiempos de la Globalización Neoliberal. In Norberto Fernández Lamarra, ed. Universidad, Sociedad e Innovación. Una perspectiva Internacional. Buenos Aires, Argentina. 2009.

Torres, Carlos A. “Paulo Freire and Social Justice Education: An Introduction.” Carlos Alberto Torres and Pedro Noguera, eds. Social Justice Education. Paulo Freire and the Possible Dream. Amsterdam: Sense Publishers, 2009.

Torres, Carlos A. “Despues de la Tormenta Neoliberal: La Política Educativa Latinoamericana entre la Crítica y la Utopia.” In Antonio Teodoro (Organizador) Tempos e Andamentos nas Políticas de Educação. Estudos Iberoamericanos. Brasilia: Liber Livro, 2008, pages 269-293. Reprint in Revista Iberoamericana de Educación, Nº 48, 207-229.
Antonio Teodoro and Carlos Alberto Torres. “Introduction: Critique and Utopia in the Sociology of Education. In Torres, Carlos Alberto and Antonio Teodoro, eds. Critique and Utopia. New Developments in the Sociology of Education. Lanham, Maryland: Rowman and Littlefield, 2007, pages 1-10.

Carlos Alberto Torres. “Paulo Freire, Education and Transformative Social Justice Learning” In Torres, Carlos Alberto and Antonio Teodoro, eds. Critique and Utopia. New Developments in the Sociology of Education. Lanham, Maryland: Rowman and Littlefield, 2007, pages 155-160.

Carlos Alberto Torres. “Transformative Social Justice Learning: The Legacy of Paulo Freire.” In Utopian Pedagogy. Radical Experiments Against Neoliberal Globalization. Mark Cote, Richard J.F. Day, and Greig de Peuter, eds. Toronto, Buffalo, and London: University of Toronto Press, 2007, pages 242-247.

Torres, C. A. "The Distorted Worlds of Ivan Illich & Paulo Freire." In Torres, Carlos Alberto and Antonio Teodoro, eds. Critique and Utopia. New Developments in the Sociology of Education. Lanham, Maryland: Rowman and Littlefield, 2007.

Rhoads, Robert A., Carlos A. Torres, and Andrea Brewster. “Neoliberalism, Globalization, and Latin American Higher Education: The Challenge to National Universities.” In The International Handbook of Globalisation and Education Policy Research (Vol. 1), edited by Joseph Zajda. Dordrecht: Kluwer Academic Publishers, 2006.

Carlos Alberto Torres and Robert A. Rhoads. “Introduction: Globalization and Higher Education in the Americas: Theoretical and Political Constructs.” In Robert Rhoads and Carlos Alberto Torres, eds. The Political Economy of Higher Education in America. Stanford: Stanford University Press, 2006, pages 3-38.
Robert A. Rhoads, Carlos Alberto Torres, and Andrea Brewster. “Globalization and the Challenge to National Universities.” In Robert Rhoads and Carlos Alberto Torres, eds. The Political Economy of Higher Education in America. Stanford: Stanford University Press, 2006, pages 164-202.
Robert A. Rhoads and Carlos Alberto Torres. “Concluding Remarks on the Political Economy of Globalization.” In Robert Rhoads and Carlos Alberto Torres, eds. The Political Economy of Higher Education in America. Stanford: Stanford University Press, 2006, pages 321-351.
Herrera, Linda and Carlos Alberto Torres. "Education, Schools and Culture in Islamic Egypt." Introduction to Linda Herrera and Carlos Alberto Torres, eds. Cultures of Arab Schooling: Critical Ethnographies from Egypt. Albany, New York: Suny Press, 2006, pages 1-24.

Torres, C.A. “Conclusion: The Struggle for Democratic Education in the Arab World.” In Linda Herrera and Carlos Alberto Torres, eds. Cultures of Arab Schooling: Critical Ethnographies from Egypt. Albany, New York: Suny Press, 2006, pages 179-197.

Torres, Carlos Alberto, Eden C. Flynn, and Carole. Pateman. "Carole Pateman's Contribution to Participatory Democracy. A Dialogue." In Daniel Schugurensky, ed. Participative Democracy. Toronto: OISE, 2005.

Carlos A. Torres, “Introducció. Els Mons Distorsionats de Paulo Freire I Ivan Illich.” In Diáleg. Paulo Freire-Ivan Illich. Valencia: Edicions del CreC, 2004, pages 9-30.

Torres, C. A. "Globalization, Education and Transformative Social Justice Learning." In Karsten Mündel & Daniel Schugurensky, eds. Lifelong Citizenship Learning, Participatory Democracy and Social Change. Toronto: OISE-University of Toronto, 2004, volume 2, pages 562-570.

Torres, Carlos Alberto & Moacir Gadotti. "Paulo Freire, Administrador Públic." In Paulo Freire, L'educació a la Ciutat. Estudi preliminar de Marina Subirats, Valencia: Denes Editorial-Ediciones del Crec, 2003, pages 19-25.

Torres, Carlos Alberto and Ari Antikainen. “Introduction to a Sociology of Education: Old Dilemmas in a New Century?” In Torres, C. A. and Ari Antikainen, eds. The International Handbook on the Sociology of Education An International Assessment of New Research and Theory. Lanham, Maryland: Rowman and Littlefield, 2003, pages 1-18.

Torres, Carlos Alberto. “Education, Power and the State: Successes and Failures of Latin American Education in the Twentieth Century.” In Torres, C. A. and Ari Antikainen, eds. The International Handbook on the Sociology of Education An International Assessment of New Research and Theory. Lanham, Maryland: Rowman and Littlefield, 2003, pages 256-284.

Torres, Carlos Alberto. "Afterword. Schooling in Capitalist America. Theather of the Oppressor or of the Oppressed?" In Greg Dimitriadis and Dennis Carlson, eds. Promises to Keep. Cultural Studies, Democratic Education and Public Life. New York and London,:RoutledgeFalmer, 2003, pages 263-276 (a piece of theater).

Torres, C. A. and Raymond Morrow. "Gramsci and Popular Education in Latin America. From Revolution to Democratic Transition." In Carmel Borg, Joseph Buttigieg, and Peter Mayo, eds. Gramsci and Education. Lanham, Boulder, New York and Oxford: Rowman and Littlefield, 2002, pages, 179-200.

Torres, C.A. and Raymond Morrow. "Theory and Methods of Paulo Freire: A Discussion of Forms and Content of Emancipatory Learning and Revolutionary Pedagogy and its Reception in the United States." Fausto Telleri, ed. Il metodo Paulo Freire. Nuove tecnologie e sviluppo sostenibile. Bologna: Coperative Libraria Universitaria Editrice Bologna, 2002, pages 57-70.

Torres, C.A." Raccomandazione Finale." In Fausto Telleri, ed. Il metodo Paulo Freire. Nuove tecnologie e sviluppo sostenibile. Bologna: Coperative Libraria Universitaria Editrice Bologna, 2002, pages 459-460.

Carlos A. Torres et al. “Prefacio”. Paulo Freire. Educación y Actualidad Brasileña. Mexico: Siglo XXI, 2001, pages ix-xii.

Torres, C. A and Nicholas Burbules. Globalization and Education. Revista de Educación, Ministerio de Educación, Cultura y Deporte, Spain, número extraordinario 2001, pages 13-29.

Torres, C. A. “Education, Social Class and Dual Citizenship: The Travails of Multiculturalism in Latin America.” In Global Constructions of Multicultural Education: Theories and Realities, edited by C. A. Grant and J. L. Lei. Mahwah, NJ: Lawrence Erlbaum Associates, Inc., 2000

Torres, C.A. “Grandezas y miserias de la educación Latinoamericana del siglo veinte.”[Triumphs and faliures of Latin American education in the twentieth century]. In La Educación en América Latina [Education in Latin America], edited by C. A. Torres. Buenos Aires, Argentina: Consejo Latinoamericano de Ciencias Sociales, 2000.

Mollis, M., and C. A. Torres. “Latin American Higher Education.” In Encyclopedia of Contemporary Caribbean and Latin American Culture. London: Routledge, 2000.

Thompson, J., and C. A. Torres. “Education in Latin America.” In Encyclopedia of Contemporary Caribbean and Latin American Culture, London: Routledge, 2000.

McClafferty, K., C. A. Torres, and T. Mitchell. Introduction in Challenges of Urban Education: Sociological Perspectives for the Next Century, edited by K. McClafferty, C. A. Torres, and T. Mitchell. Albany, New York: State University of New York Press, 2000.

McClafferty, K., C. A. Torres, and T. Mitchell. “Gaps, Bridges and Buffers in Urban Education.” In Challenges of Urban Education: Sociological Perspectives for the Next Century, edited by K. McClafferty, C. A. Torres, and T. Mitchell. Albany, New York: State University of New York Press, 2000.

McClafferty, K., C. A. Torres et. al. “Urban Education: Conversations with Policy Makers.” In Challenges of Urban Education: Sociological Perspectives for the Next Century, edited by K. McClafferty, C. A. Torres, and T. Mitchell. Albany, New York: State University of New York Press, 2000.

Torres, C. A. “Privatización and Liberalism in Education.” In Educational Reform and the Role of Teachers’ Union, edited by C. A. Torres et al. Seoul, Korea: Korean Education Research Institute, 1999. (In English and Korean).

Morrow, R. A., and C. A. Torres. “The State, Social Movements, and Educational Reform.” In Comparative Education: The Dialectics of the Global and the Local, edited by R. Arnove and C. A. Torres. Lanham, Maryland: Rowman and Littlefield, 1999.

Arnove, R., S. Franz, M. Mollis, and C. A. Torres. “Latin American Education.” In Comparative Education: The Dialectics of the Global and the Local, edited by R. Arnove and C. A. Torres. Lanham, Maryland: Rowman and Littlefield, 1999.

Torres, C. A. “Structural Adjustment, Teachers, and State Practices in Education: A Focus on Latin America.” In Educational Change and Educational Knowledge: Changing Relationships Between the State, Civil Society and the Educational Community, edited by T. J. Popkewitz and A. Kazamias. Albany, New York: State University of New York Press, 1999.

Morrow, R. A., and C. A. Torres. “The State, Globalization and Educational Policy.” In Education and Globalization: Critical Analysis, edited by N. Burbules and C. A. Torres. New York: Routlege, 1999.

Torres, C. A. “Critical Theory and Political Sociology of Education: Arguments.” In Critical Theory in Educational Discourse, edited by T. J. Popekwitz and L. Fendler. New York: Routledge, 1999.

Torres, C. A., and T. Mitchell. Introduction in Sociology of Education: Emerging Perspectives, edited by C. A. Torres and T. Mitchell. Albany, New York: State University of New York Press, 1998.

Morrow, R., and C. A. Torres. “Social Closure, Professional Domination, and the New Middle Strata: Rethinking Credentialist Theories of Education.” In Sociology of Education: Emerging Perspectives, edited by C. A. Torres and T. Mitchell. Albany, New York: State University of New York Press, 1998.

McLaren, P., and C. A. Torres. “Voicing from the Margins: The Politics and Passion of Pluralism in the Work of Maxine Greene.” In A Light in Dark Times. Maxine Green and the Unfinished Conversation, edited by W. C. Ayers and J. L. Miller. New York: Teachers College Press, Columbia University, 1998.

Alcantara Santuario, A., R. Pozas Horcasitas, and C. A. Torres. “Introducción: Educación, democracia, y desarrollo en el fin del siglo.” [Introduction: Education, democracy, and development at the end of the century]. Introduction in Educación, Democracia y Desarrollo en el Fin del Siglo [Education, democracy, and development at the end of the century], edited by A. Alcantara Santuario, R. Pozas Horcasitas, and C. A. Torres. Mexico: Siglo XXI Publishers, 1998.

Torres, C. A. “The Political Pedagogy of Paulo Freire." Introduction to Paulo Freire Politics and Education, Los Angeles: Latin American Center, University of California, Los Angeles, 1998.

Portuguese Translation: “A Pedagogia Política de Paulo Freire.” In Paulo Freire: Política y pedagogía [Paulo Freire: Politics and pedagogy], edited by M. W. Apple and A. Nóvoa. Porto, Portugal: Porto Editora, 1998.

Pescador, O. A., and C. A. Torres. “Education in Mexico.” In Schooling and Society in Today’s World: Comparative Studies, edited by K. Mazurek. Needham Heights, Massachusetts: Allyn & Bacon, 1998.

Torres, C. A. “The Capitalist State and Public Policy Formation: Framework for a Political Sociology of Educational Policy Making.” In Comparative Education. Association for the Study of Higher Education (ASHE) Reader, edited by K. Kemper, M. Mollis, and W. G. Tierney. Needham Heights, Massachusetts: Simon and Schuster, 1998. Reprint of an article published in the British Journal of Sociology of Education, 1989.
Torres, C. A. “Adult Education for Development" in Saha, L., ed. International Encyclopedia of Sociology of Education, edited by J. Lawrence. Oxford, England: Pergamon, an imprint of Elsevier Science, 1997. Updated reprint of an article previously published.
Torres, C. A. “Alfabeticação e educação de jovens e adultos em países industrializados: Uma reflexão crítica sobre a experiéncia norte-americana.” [Literacy and education of youths and adults in industrialized countries. A critical reflexion about the U.S. experience] In Seminario Internacional. Educação e Escolarização de Jovens e Adultos, vol.1, Instituto Brasileiro de Estudos e Apoio Comunitário (IBEAC). Brasilia, Brazil: Ministerio de Educação e do Desporto (MEC), 1997.

Torres, C. A., and D. A. Schugurensky. “A Comparison of the Political Economy of Adult Education in Canada, Mexico, and Tanzania.” In Towards a Transformative Political Economy of Adult Eucation: Theoretical and Practical Challenges, edited by P. Wangoola and F. Youngman. DeKalb, Illinois: LEPS Press, 1996.

Torres, C. A. “A voz do biógrafo Latinoamericano: Uma biografía intelectual.” [The voice of the Latin American biographer: An intellectual biography]. In Paulo Freire: Uma bio-bibliógrafia [Paulo Freire: A bio-bibliography], edited by M. Gadotti, A. M. Araújo, A. A. Ciseski, and C. A. Torres et al. São Paulo, Brazil: Paulo Freire Institute, UNESCO, and Cortez Editora, 1996.

Torres, C. A. “Tango e Paulo Freire-Carta a Moacir Gadotti.” [Tango and Paulo Freire-Letter to Moacir Gadotti]. In Paulo Freire: Uma bio-bibliógrafia [Paulo Freire: A bio-bibliography], edited by M. Gadotti, A. M. Araújo, A. A. Ciseski, and C. A. Torres et al. São Paulo, Brazil: Paulo Freire Institute, UNESCO, and Cortez Editora, 1996.

Gadotti, M., C. A. Torres, and F. Gutierrez. “Em prol do Nobel da Paz-Carta de lançamento da campanha.” [Towards the Nobel Prize: Letter launching a campaign] In Paulo Freire: Uma bio-bibliógrafia [Paulo Freire: A bio-bibliography], edited by M. Gadotti, A. M. Araújo, A. A. Ciseski, and C. A. Torres et al. São Paulo, Brazil: Paulo Freire Institute, UNESCO, and Cortez Editora, 1996.

Torres, C. A. “Pedagogia do oprimido-Revolução pedagógica da segunda metade do século.” In Paulo Freire: Uma bio-bibliógrafia [Paulo Freire: A bio-bibliography], edited by M. Gadotti, A. M. Araújo, A. A. Ciseski, and C. A. Torres et al. São Paulo, Brazil: Paulo Freire Institute, UNESCO, and Cortez Editora, 1996.

Arnove, R., S. Franz, K. Morse, and C. A. Torres. “Education and Development” In Understanding Contemporary Latin America, edited by R. S. Hillman. Boulder, Colorado: Lynne Rienner, 1996.

Arnove, R., C. A. Torres, S. Franz, and K. Morse. “A Political Sociology of Education and Development in Latin America: The Conditioned State, Neoliberalism, and Educational Policy.” In International Journal of Sociology of Education, vol. 36, no. 1-2, 1996.

Torres, C. A. “Critical Modernism, Social Cartography and Mapping.” In Social Cartography: Mapping Ways of Seeing Education and Social Change, edited by R. G. Paulston. New York and London, England: Garland Publishing, Inc., 1996.

Torres, C. A. “Fictional Dialogues on Teachers, Politics, and Power in Latin America.” In The Politics of Educators’ Work and Lives, edited by M. Ginsburg. New York: Garland Publishing, Inc., 1995.

Torres, C. A. “Estado, políticas públicas e educação de adultos.” [The state, public politics and adult education]. In Educação de Jovens e Adultos. Teoria, prática e proposta [The education of youth and adults. Theory, practice and a proposal], edited by M. Gadotti and J. E. Romão. São Paulo, Brazil: Cortez Editora and Paulo Freire Institute, 1995.

Torres, C. A. “Estado, privatização e política educacional. Elementos para uma crítica do neoliberalismo.” [The state, privatization and educational politics. Elements for a critique of neoliberalism]. In Pedagogia da exclusão. Crítica ao neoliberalismo em educação [Pedagogy of exclusion. Critique of neoliberalism in education], edited by P. Gentili. Petrópolis, Rio de Janeiro, Brazil: Editora Vozes, 1995.

Boron, A. A., and C. A. Torres. “Educación, pobreza y ciudadanía en América Latina.” [Education, poverty and citizenship in Latin America]. In Educación y pobreza: De la desigualdad social a la equidad [Education and poverty: From social inequality to equity], edited by E. Pieck and E. Aguado López. Zinacantepec, Mexico: Colegio Mexiquense and UNICEF, 1995.

Schugurensky, D., and C. A. Torres. “Adult Education and Political Education: Lessons from Comparative, Cross-National Research in Cuba, Mexico, Nicaragua, and Tanzania.” In Aspects of Globalization and Internationalization of Political Education, edited by B. Claussen. Hamburg, Germany: Krämer, 1994.

Torres, C. A. "La Universidad latinoamericana: De la Reforma de 1918 al ajuste estructural. [The Latin American University: From the Reform of 1918 to Structural Adjustment in the 1990s.] In Curriculum Universitario Siglo XXI [Twenty-first Century University Curriculum], C. A. Torres et al. Entre Rios, Argentina: Facultad de Ciencias de la Educación, Universidad Nacional de Entre Rios, 1994.

Carnoy, M., and C. A. Torres. “Educational Change and Structural Adjustment: A Case Study in Costa Rica.” In Coping with Crisis: Austerity, Adjustment, and Human Resources, edited by J. Samoff. Palo Alto, California and Paris, France: ILO-UNESCO Task Force on Austerity, Adjustment, and Human Resources. New York, London, England, and Paris, France: Cassell and UNESCO, 1994.

Freire, P., and C. A. Torres. “Learning to Read the World: Paulo Freire in Conversation with Carlos Alberto Torres.” In Education and Social Change in Latin America, edited by C. A. Torres. Melbourne, Australia: James Nicholas Publisher, 1994.

Torres, C. A., and G. Fischman. “Popular Education: Building from Experiences.” In Learning Through Action Technologies, edited by A. Brooks and K. Watkins. San Francisco, California: Jossey-Bass Quarterly Sourcebooks, 1994. An abridged version published in Zeitschrift Für Beifreinde Pädagogik 2/3, 1994.

Torres, C. A., and P. Freire. “Twenty Years After Pedagogy of the Oppressed. Paulo Freire in Conversation with Carlos Alberto Torres.” In The Politics of Liberation: Paths from Freire, edited by P. McLaren and C. Lankshear. London, England: Routledge, 1994.

Torres, C. A. “Intellectuals and University Life: Paulo Freire on Higher Education.” Introduction in Paulo Freire at the National University in Mexico. A Dialogue, edited by G. Guevara Niebla, A. L. Fernandez, and M. Escobar. New York: State University of New York Press, 1994.

Torres, C. A. “Adult Education for National Development.” In International Encyclopedia of Education Research and Studies, Second ed., 14 volumes, edited by T. Husén and T. N. Postlethwaite. Oxford, England: Pergamon Press, 1994.

Gadotti, M., and C. A. Torres. “Introdução. Poder e desejo: A educação popular como modelo teórico e como prática social” [Introduction. Power and desire. Popular education as a theoretical model and as social practice]. Introduction in Educação popular: Utopia latinoamericana (ensaios) [Popular education: Latin American utopia (essays)], edited by M. Gadotti and C. A. Torres. São Paulo, Brazil: Cortez Editora and Editora da Universidade de São Paulo, 1994.

Torres, C. A. “Educação de Adultos e Educação Popular na América Latina.” [Adult education and popular education in Latin America]. In Educação popular: Utopia latinoamericana (ensaios) [Popular education: Latin American utopia (essays)], edited by M. Gadotti and C. A. Torres. São Paulo, Brazil: Cortez Editora and Editora da Universidade de São Paulo, 1994.

Freire, P., and C. A. Torres. “Lessons from a Fascinating Challenge.” In Pedagogy of the City, edited by Paulo Freire. New York: Continuum, 1993.

Gadotti, M., and C. A. Torres. “Perspectivas Argentino Brasileñas en educación popular.” [Argentine Brazilian perspectives on popular education]. Introduction in Educación popular: Crisis y perspectivas [Popular education: Crisis and perspectives], edited by M. Gadotti and C. A. Torres. Buenos Aires, Argentina: Miño y Davila Editores, 1993.

Torres, C. A. “Adult Education as Political Education: Settings and Rationalities in Dependent Capitalist Societies.” In Political Education: North American Perspectives, edited by M. W. Conley and C. A. Torres. Hamburg, Germany and Paris, France: Kraemer, 1993.

Torres, C. A., R. S. Pannu, and M. Kazim Bacchus. “Capital Accumulation, Political Legitimation and Educational Expansion.” In Education and Social Change, volume edited by J. Dronkers. Greenwich, Connecticut and London, England: JAI Press (International Perspectives on Education and Society, volume 3), 1993.

Torres, C. A. “State Corporatism, Education Policies, and Students' and Teachers' Movements in Mexico.” In Understanding Reform in Global Context: Economy, Ideology, and the State, edited by M. Ginsburg. New York, New York: Garland Publishing, Inc., 1991.

Spanish Translation: “El corporatismo estatal, las políticas educativas y los movimientos estudiantiles y magisteriales en México.” Revista Mexicana de Sociología 53, no. 2, 1991.

Gadotti, M., and C. A. Torres. “Paulo Freire, Administrador público.” [Paulo Freire, Public administrator]. In A educação na cidade [Education of the city], edited by Paulo Freire. São Paulo, Brazil: Cortez Editora, 1991. French Translation: In Education de la Ville [Education of the City], edited by Paulo Freire. Paris, France: Athica, 1991.

Torres, C. A., and P. Freire. “Licões de um disafío fascinante.” In A educação na cidade [Education of the city], edited by Paulo Freire. São Paulo, Brazil: Cortez Editora, 1991.French Translation: In Education de la Ville [Education of the City], edited by Paulo Freire. Paris, France: Athica, 1991.

Torres, C. A. “Higher Education in Argentina.” In International Encyclopedia of Comparative Higher Education, vol. 2, edited by P. Altbach. New York, New York: Garland Publishing, Inc., 1991.

Carnoy, M., and C. A. Torres. “Education and Social Transformation in Nicaragua (1979-1989).” In Education and the Social Transition in the Third World: China, Cuba, Tanzania, Mozambique and Nicaragua, edited by M. Carnoy and J. Samoff, with A. M. Burris, A. Jonhston, and C. A. Torres. Princeton, New Jersey: Princeton University Press, 1990.

Bacchus, M. K., R. S. Pannu, and C. A. Torres. “Sociología de la expansión educativa: Revisión crítica.” [The sociology of educational expansion revisited]. In Educación y desarrollo desde la perspectiva sociológica [Education and development from the sociological perspective], edited by M. A. Escotet and O. Albornoz. Madrid, Spain: Universidad Iberoamericana de Posgrado, 1989.

Kurian, G., and C. A. Torres. “Education in Argentina.” In Encyclopedia of Education, edited by G. Kurian. New York, New York: A Facts-On-File Publication, 1988.

Torres, C. A., and J. A. Pescador. “The Educational Role of the State in Developing Countries: The Case of Mexico.” In Changing Structures of Political Power, Socialization and Political Education, edited by B. Claussen and S. Kili. Hamburg, Germany: Research Committee of Political Education, International Political Science Association, (RCPE-IPSA), University of Hamburg, 1988.

Torres, C. A. “Prefacio a la segunda edición. Reproducción, resistencia y transformación: Perspectivas recientes en sociología de la educación.” [Preface to the second edition. Reproduction, resistance and transformation. Recent perspectives in the sociology of education]. In Sociología de la Educación; Corrientes Contemporáneas, Second edition [Sociology of Education: Current Trends], edited by G. González Rivera and C. A. Torres. Mexico: Centro de Estudios Educativos, Pax Editores, 1988.

Torres, C. A. “State and Education: Marxist Theories.” In International Encyclopedia of Education: Research and Studies, vol. 8, edited by T. Husén and T. N. Postlethwaite, Editors-in-Chief. Oxford, England: Pergamon Press, 1985.

Torres, C. A. “Paulo Freire y la investigación participativa.” [Paulo Freire and participatory research]. In the collective book Educación de adultos y realidad socio-económica. [Adult education and socio-economic reality]. Tlaxcala, Tlaxcala: Secretaría de Educación Pública del Estado, Universidad Autónoma de Tlaxcala and Facultad Latinoamericana de Ciencias Sociales (FLACSO), 1984.

Torres, C. A. “Ideología y Educación.” [Ideology and Education]. In Educación superior y subdesarrollo Latinoamericano [Higher Education and Underdevelopment in Latin America], edited by A. Hidalgo S. M. Guadajara, Jalisco, Mexico: Universidad de Guadalajara, Casa de Solidaridad Latinoamericana de Jalisco, 1983.

Carnoy, M., H. Levin, S. Sumra, R. Nuget, C. A. Torres, and J. Unsicker. “The Political Economy of Financing Education in Developing Countries.” In Financing Educational Development, IDRC, Proceedings of an international Seminar held in Mont Sainte Marie, Canada. Ottawa, Canada: International Development Research Centre (IDRC), 1982.

Torres, C. A. “Alianzas de clase y educación de adultos.” [Class alliances and adult education]. In Ensayos sobre la educación de los adultos en América Latina [Essays on adult education in Latin America], edited by C. A. Torres. Mexico: Centro de Estudios Educativos, 1981.

Torres, C. A. “Reconstrucción económica, social y educativa: El límite de lo posible.” In La educación popular en América Latina: Avance o retroceso? [Popular Education in Latin America: Going Forward or Going Backwards?], Centro de Estudios Educativos (CEE). Mexico: Centro de Estudios Educativos, 1981.

Torres, C. A. “Consciencia e ideología: Introdução ao pensamento de Paulo Freire.” [Consciousness and ideology: Introduction to Paulo Freire's thought]. In Leitura crítica de Paulo Freire [Critical Reading of Paulo Freire], edited by C. A. Torres. São Paulo, Brazil: Edições Loyola, 1981.

Torres, C. A. “Indicações metodológicas para a alfabetização de adultos, segundo o método psicossocial de Paulo Freire.” [Methodological suggestions for adult literacy following Freire's psycho-social method]. In Leitura crítica de Paulo Freire [Critical Reading of Paulo Freire], edited by C. A. Torres. São Paulo, Brazil: Edições Loyola, 1981.

Torres, C. A. “Materiales para una historia de la sociología de la educación en América Latina.” [Materials for a sociology of education in Latin America]. In Sociología de la educación: Corrientes contemporáneas [Sociology of education: Contemporary trends], edited by G. González Rivera and C. A. Torres. Mexico: Centro de Estudios Educativos, 1981.

Torres, C. A. “La sociología de la cultura y la crítica pedagógica de Paulo Freire.” [The sociology of culture and the pedagogical critique of Paulo Freire]. In Sociología de la educación: Corrientes contemporáneas [Sociology of education: Contemporary trends], edited by G. González Rivera and C. A. Torres. Mexico: Centro de Estudios Educativos, 1981.

Torres, C. A. “Conciencia y educación.” [Consciousness and education]. In Paulo Freire. Educación y concientización [Paulo Freire. Education and consciousness raising], edited by C. A. Torres. Salamanca, Spain: Ediciones Sígueme, 1980.

Torres, C. A. “Conciencia y revolución.” [Consciousness and revolution]. In Paulo Freire. Educación y concientización [Paulo Freire. Education and consciousness-raising], edited by C. A. Torres. Salamanca, Spain: Ediciones Sígueme, 1980.

Torres, C. A. “Alfabetización problematizadora, investigación temática y proceso de concientización.” [Problem-posing education, thematic research, and the process of conscientization]. In Paulo Freire. Educación y concientización [Paulo Freire. Education and consciousness raising], edited by C. A. Torres. Salamanca, Spain: Ediciones Sígueme, 1980.

Torres, C. A. “Paulo Freire: Un educador que interpela a la pedagogía.” [Paulo Freire: An educator who questions pedagogy]. In Entrevistas con Paulo Freire [Interviews with Paulo Freire], edited by C. A. Torres. Mexico: Gernika, 1978.

Torres, C. A. “Conciencia, historia y liberación. La propuesta educativa de Paulo Freire.” [Consciousness, history and liberation. The educational proposal of Paulo Freire]. In La praxis educativa de Paulo Freire [The educational praxis of Paulo Freire], edited by C.A. Torres. Mexico: Gernika, 1978.
PEER-REVIEWED JOURNAL ARTICLES
Carlos Alberto Torres and Richard Van Heertum 2020. “UNESCO as the global public intellectual for the twenty-first century. In Humanist Futures: Perspectives from UNESCO Chairs and UNITWIN Networks on the futures of education. Paris, UNESCO.
Carlos Alberto Torres and Emiliano Bosio (in press) Global Citizenship Education at the crossroads: Globalization, global commons, common good, and critical consciousness. Prospects, Comparative Journal of Curriculum, Learning and Assessment. UNESCO, Paris (published by Springer)
Bosio, E. and Torres, C.A. (2019). Global Citizenship Education: An Educational Theory of the Common Good? A Conversation with Carlos Alberto Torres. Policy Features in Education. 0(0) 1–16 DOI: 10.1177/1478210319825517 journals.sagepub.com/home/pfe

Italian Version published in Encyclopaidea. “Educazione alla cittadinanza globale: Un approccio pedagogico per il bene comune? Una conversazione con Carlos Alberto Torres sulla formazione universitaria negli Stati Uniti”
Torres, C. A. (2017). The State of the Art in Comparative Education and WCCES at a crossroads in the 21st Century. Global Comparative Education. The Journal of the World Council of Comparative Education Societies, number 1, volume 1 (published in English, Chinese, Literary Arabic, Russian, Spanish, and French), 19-96.
Torres, Carlos Alberto (2017) “The State of the Art in Comparative Education and WCCES at a crossroads in the 21st Century. Global Comparative Education. The Journal of the World Council of Comparative Education Societies, September 2017, number 1, volume 1 (published in
Torres, C. A. (2017). Education for Global Citizenship. The Oxford Research Encyclopedia of Education. Reprinted in the Oxford Encyclopedia of Educational Philosophy.

Torres, C.A. (2017). “From Hamburg to Belen: The Limits of Technocratic Thinking in Adult Education” (pp. 22-31) In R. Aman and T. Ireland (Editors). Education and other modes of thinking in Latin America. Oxan, Uk and New York, Routledge.
Torres, C. A. (2016). “Teaching Comparative Education: The Dialectics of the Global and the Local” (pp. 163-182). In Patricia K. Kubow & Allison H. Blosse, (Editors) Teaching Comparative Education: trends and issues informing practice. Oxford: Oxford University Press.

Torres, C. A. (2016). “The Making of a Political Sociologist of Education” (pp. 231-252)> In Alan Sadovnic and Ryan W. Coughlan (Eds.) Leaders in the Sociology of Education: Intellectual Self-Portraits. Rotterdam and Taiwan, Sense Publishers.

Torres, C. A. (2016). “Ciudadanía global y el rol de las Universidades.” RELEC, Año 7, No10. ISSN 1853-3744. Buenos Aires, Argentina
Torres, C.A. & Dorio, J. (2015). The do’s and don’ts of Global Citizenship Education. Adult Education and Development. 82/2015, p.4-7. 

Torres, C.A. (2015). Global Citizenship and Global Universities. The Age of Global Interdependence and Cosmopolitanism. European Journal of Education, Vol. 50, No. 3, pp. 262-279. .

Torres, C.A. (2015). Global Citizenship, Neoliberalism, Multiculturalism and the Crises of Education: Challenges to Comparative Education. Comparative Education, Journal of the Japan Comparative Education Society Fifty Anniversary Issue, 178-190.

Torres, C. A. (2015). Solidarity and competitiveness in a global context: Comparable concepts in global citizenship education? The International Education Journal: Comparative Perspective. Special Edition: ANZCIES Conference Proceedings 2014 s Vol 14, No 2, 22-29.
Torres, Carlos Alberto. (2015) “Global Citizenship and Global Universities. The Age of Global Interdependency and Cosmopolitanism.” European Journal of Education, Volume 50 Nº 3, September 2015, pages 262-279
Torres, Carlos Alberto. (2015) “Solidarity and competitiveness in a global context: Comparable concepts in global citizenship education?” The International Education Journal: Comparative Perspectives Vol 14, No 2, 2015, pp.22-29 Special Edition: ANZCIES Conference Proceedings 2014 http://iejcomparative.org

Torres, Carlos Alberto. (2015) “From Hamburg to Belem: the limits of technocratic thinking in adult learning education.” International Journal of Lifelong Education. Volume 34, issue 1, 2015 pages 22-31. http://www.ingentaconnect.com/content/routledg/tled/2015/00000034/00000001;jsessionid=2wglwsbq381bw.alice
· Torres, Carlos Alberto. (2015) “Global Citizenship, Neoliberalism, Multiculturalism and the Crises of Education: Challenges to Comparative Education.” Article published in Comparative Education, Journal of the Japan Comparative Education Society Fifty Anniversary Issue (2015) pages 178-190

Torres, Carlos Alberto. (2013) “Fifty Years After Angicos. Paulo Freire, Popular Education and the Struggle for a Better World that is Possible.” Revista Lusófona de Educação, 2013, no.24, p.15-32. ISSN 1645-7250
Torres, Carlos Alberto and Gabriel Jones. (2013) “Neoliberal Common Sense in Education. Part I. Introduction”, in Torres, Carlos Alberto and Gabriel Jones (Editors) International Studies in Sociology of Education. Volume 23, Issue 2 2013, pages 77-79.

Torres, Carlos Alberto. (2013) “Neoliberalism as a new historical bloc: A Gramscian analysis of neoliberalism’s common sense in education.” International Studies in Sociology of Education. Volume 23, Issue 2, 2013, pages 80-106. A modified Spanish version has been published as “El neoliberalismo como nuevo bloque histórico.” Perfiles educativos, 2014, vol.36, no.144, p.190-206. ISSN 0185-2698.
Torres, C.A et al. (2013) “Teachers’ Unions, the Capitalist State and the Contradictions of Educational Reform.” Special Issue on Education et Mondialisation, Coordination : Régis Malet et Eric Mangez, Spirale. Revuew de recherches en éducation. Nº 51, January 2013, pages 133-140.

Malsbary, Christine Brigid and Carlos Alberto Torres. (2012) “The Role of Social Justice Education in Transforming the Politics of Belonging for Global Immigrants: Editorial Introduction.” Encyclopaideia, Rivista di fenomenologia pedagogia formazione. Volume XVI, number 33, pages 9-20, 2012.

Torres, Carlos Alberto, Romão, José Eustáquio and Teodoro, António. (2012) “Redes institucionais na América Latina: construindo as Ciências Sociais Contemporâneas e a Educação.” Revista Lusófona de Educação, 2012, no.21, p.13-32. ISSN 1645-7250
Malsbary, Christine Brigid and Carlos Alberto Torres. (2012) “Introduction to Special Issue: International Migration and Social Justice Education.” Encyclopaideia, Rivista di fenomenologia pedagogia formazione. Volume XVI, number 34, pages 9-11, 2012.

Torres, Carlos Alberto.(2012) “Critical Social Theory: a portrait.” Ethics and Education. Volume 7, Issue 2, 2012 Special Issue: Papers from the International Network of Philosophers of Education (INPE) Conference in Bogota, Colombia, 2010. http://www.tandfonline.com/doi/full/10.1080/17449642.2012.733590.

Torres, Carlos Alberto. (2012) “The Secrets Adventures of Order: Globalization, Education and Transformative Social Justice Learning.” Asia Pacific Journal of Educational Development 1:1 (June 2012): 17-24 (published by the National Academy for Educational Research).

Tannock, S., James, D., & Torres, C. A. (2011) “Review Symposium. Radical Education and the common school: a democratic alternative.” British Journal of Sociology of Education, Volume 32, Issue 6, 2011, pages 939-952.

Rexhepi, J. & Torres, C. A. (2011) “Reimagining Critical Theory.” British Journal of Sociology of Education, Volume 32, Issue 5, 2011, pages 679-698.
Torres, C. A. (2011) “Public universities and the neoliberal common sense: seven iconoclastic theses.” International Studies in Sociology of Education Volume 21, Issue 3, 2011, pages 177-197.

Torres, C. A. (2011) “Dancing on the deck of the Titanic? Adult education, the nation-state and new social movements.” International Review of Education, Volume 1 / 1955 - Volume 57 / 2011, pages 39-55.

Medel-Añonuevo, C, Torres, C.A., and Richard Desjardins. (2011) Editors Special Issue: CONFINTEA VI Follow-up: The Challenges of Moving from Rhetoric to Action, Guest Editors, International Review of Education Volume 1 / 1955 - Volume 57 / 2011, pages 1-8.

Weldon, P., Rexhepi, J., Chang, C. W., Jones, L., Layton, L. A., Liu, A., McKibben, S., Misiaszek, G., Olmos, L., Quon, A., & Torres C. A. (2011) “Globalization and higher education in Southern California: views from the professoriate.” Compare, Volume 41, Number 1, Jan 2011, pp. 5-24.

Jones, Lauren I. and Carlos Alberto Torres. (2010) “Struggles for Memory and Social Justice Education in Latin America.” Development and Practice, Volume 20, Numbers 4-5, June 2010, pages 567-578.

Gadotti, Moacir and Carlos Alberto Torres (2009) “Paulo Freire: Education for Development.” Journal Development and Change, volume 40, issue 6, November 2009, pages 1255-1267. Journal published by Blackwell Publishing on behalf of the Institute of Social Studies, The Hague.

Torres, Carlos Alberto. (2010) “The ‘first’ Freire: on Education for Democracy and Social Change” Lifelong Learning in Europe (LLinE), Nº 1, 2010, pages 36-40.
Torres, C.A. (2009) “A universidade aberta de Brasília.” Buscalegis, 2009 (0).

Soudien, C. and C.A. Torres. (2008) “Southern theory: the global dynamics of knowledge in social science.” British Journal of Sociology of Education, 2008. 29 (6): pages 719-723.

Juma, A., Pescador, O., Torres, C.A. & Van Heertum, R. (2007) “The educational praxis of Paulo Freire: Translations & interventions.” In Shaughnessy, M, ed. Pioneers in education: Essays in honor of Paulo Freire. Hauppauge, NY: Nova Publishers, 2007.

Torres, Carlos Alberto. (2007)“El lugar de las diversidades y de las ciudadanías en la Sociología de la Educación.” Revista Portuguesa de Educação, 2007, 20(1), 2007, CIEd - Universidade do Minho, Portugal, pages 7-45.
Torres, C. A. (2006) “Successes and Failures of Latin American Education in the Twentieth Century.” (Special Issue: Sociology of Education in Transition: Cases in various countries). The Journal of Educational Sociology, 2006. 78, pages 399-412.

Torres, C.A. (2006) “Schooling, Power, and the Exile of the Soul.” In Ideology, Curriculum, and the New Sociology of Education: Revisiting the Work of Michael Apple. L. Weis, C. McCarthy, & G. Dimitriades, eds. New York: Routledge, 2006, pages 47-68.
Torres, C. A. (2005) “Education and Transformative Social Justice Learning.” Lifelong Learning in Europe, No.4, 2005, pages 204-207.

Torres, C. A. (2005) “No Child Left Behind: A Brainchild of Neoliberalism and American Politics.” New Politics, Vol.: X-2, #38, Winter 2005.

Torres, C. A. (2004) “Oppressor and Oppressed: Logical dialectical categories? Tribute to Paulo Freire.”
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1665-109X2015000200008

Torres, C. A. (2004) “Educació, sindicats de mestres I estat: les tesis de Lisboa.” Quaderns d' Educació Contínua, nº 10, Spring 2004, pages 177-184.

Morrow, R.A. and C.A. Torres. (2004) “Gramsci e a educação popular na América Latina. Percepções do debate brasileiro.” Currículo Sem Fronteiras, 2004. 4(2): p. 33-50.

Torres, Carlos Alberto in conversation with Henry Levin. (2003) “Privatização da Educação Pública.” Revista Lusófona de Educação, 2003, Nº 1, pages 146-156.

Torres, C. A. (2002) “The State, Privatisation and Educational Policy: A Critique of Neoliberalism in Latin America and Some Ethical and Political Implications.” Comparative Education, edited by Robert Cowen (University of London) Volume 38, nº4, November 2002, pages 365-385.

Torres, Carlos A. (2002) “Globalization, Education, and Citizenship: Solidarity Versus Markets?” American Educational Research Journal (AERJ), Vol. 39, No. 2 (Summer 2002), pages 363-378.

Torres, C. A and Daniel Schugurensky. (2002) “The Political Economy of Higher Education in the Era of Neoliberal Globalization: Latin America in comparative perspective.” Higher Education, volume 43, nº 4, June 2002, pages 429-455.

Torres, C.A. (2002) “Comparative education: Requiem for liberalism?” Comparative Education Review, 2002. 46(4): pages III-XI.

Torres, C. A. (2002) “Globalização, multiculturalism e cidadania.” Revista de Humanidades y Tecnologías. Lisbon, Lusófona, 2001-2002, Nº 6/7/8, pages 283-293.

Torres, C. A. (2002) “La educación del futuro y los dilemas de nuestro tiempo.” Revista de Educación, número extraordinario 2002, pages 249-255.

Torres, C. A. (2001) “Education in Latin America and the Caribbean: A Theoretical Discussion of Citizenship, Democracy and Multiculturalism.” HAGAR. International Social Sciences Review, Volume 2 (2), 2001, pages 219-240.

Schugurensky, Daniel and Carlos Alberto Torres, (2001). La economía política de la educación superior en la era de la globalización neoliberal: América Latina desde una perspectiva comparatista. Perfiles Educativos, Mexico Vol. 23, Nº 2, 6-31.
Torres, C. A., and R. Morrow. (2001) “Gramsci and Popular Education in Latin America: Insights from the Brazilian Debate.” International Journal of Educational Development 21, no. 4, 2001.

Torres, C. A. (1999) “La universidad latinoamericana: de la reforma de 1918 al cambio estructural de los noventa.” Revista Mexicana de Investigación Educativa, vol. IV, nº 8, July-December, 1999.
Torres, C. A.and D. Schugurensky. (1999) “El rol de los sindicatos docentes, el estado y la sociedad en la reforma educativa en América Latina.” Propuesta Educativa, Vol. 10, n• 21, December 1999.

Torres, C. A. (1998) “Democracy, Education and Multiculturalism: Dilemmas of Citizenship in a Global World.” Comparative Education Review 42, no. 4, 1998. Translated into Slovenian and published in Jernej Pikalo (UR.) Drzavljanstvo in globalizacija K drzavljanski vzgoji za sodobni svet.Ljubljana, Zalozba Sophia, 2010.

Torres, C. A. (1998) “Educación, clase social y doble ciudadanía: los dolores de parto del multiculturalismo en América Latina.” Perfiles Educativos, UNAM, Mexico, XX, nº 81, 1998, 4-19.
Morrow, R., and C. A. Torres. (1998) “Paulo Freire, Jürgen Habermas, and Critical Pedagogy: Implications for Comparative Education.” Melbourne Studies in Education 39, no. 2, 1998. Also published as “Jürgen Habermas, Paulo Freire e a pedagogia crítica: Novas orientações para a educacão comparada.” Educação, Sociedade e Culturas 10, 1998.

Torres, C. A., and D. Schugurensky. (1997) “Globalización, neoliberalismo y educación superior.” [Globalization, neoliberalism and higher education]. Revista Chilena de Humanidades 17, 1996-1997.

Torres, C.A. (1997) “O homen que amava intensamente.” Pátio revista pedagógica 1, no. 2, 1997.

Arnove, R.F., C. A. Torres, S. Franz, and K. Morse. (1996) “A Political Sociology of Education and Development in Latin America: The Conditioned State, Neoliberalism, and Educational Policy.” International Journal of Sociology of Education 37, no. 1-2, 1996.
Arnove, R. F., and C. A. Torres. (1996) “Adult Education and State Policy in Latin America: The Contrasting Cases of Mexico and Nicaragua.” Comparative Education, 1996.

Torres, C. A., and A. A. Boron. (1996) “The Impact of Neoliberal Restructuring on Education and Poverty in Latin America.” Alberta Journal of Educational Research 42, no. 2, 1996.

Torres, C. A. (1995) “Adult Education and Instrumental Rationality: A Critique.” International Journal of Educational Development 16, no. 2, 1996.

Torres, C. A. (1995) “The State and Education Revisited. Or Why Educational Researchers Should Think Politically About Education.” AERA, Review of Research in Education 21, 1995.

Torres, C. A., and D. Schugurensky. (1995) “Therapeutic Model of Adult Education in Canada: Skills and Academic Upgrading Programs in the Province of Alberta.” International Journal of Lifelong Education, 1995.

Torres, C. A., and A. Puiggrós. (1995) “The State and Public Education in Latin America.” Comparative Education Review 39, no. 1, 1995. An expanded and updated version published as “The State and Public Education in Latin America.” Introduction in Latin America Education: Comparative Perspectives, edited by C. A. Torres and A. Puiggrós. Boulder, Colorado: Westview Press, 1997.

Torres, C. A. (1995) “Contradiçãoes nas decisões de politica educativa: Experiencias Latino-americanas e Africanas.” [The contradictions of educational policy in Latin America and Africa]. Educação, Sociedade e Culturas 4, 1995.

Alcántara, A., and C. A. Torres. (1995) “Presentación. Los retos de la educación superior en América Latina frente al ajuste estructural: Por una universidad reflexiva.” [Presentation: The challenges of higher education in Latin America. For a self-reflexive university]. Perfiles Educativos 65, 1995, 2-5.
Torres, C. A. (1995) “Teorías de la expansión educativa y la masificación escolar: Para pensar la universidad pública en América Latina.” [Theories of educational expansion and school massification: Theoretical suggestions to rethink the public university in Latin America]. Perfiles Educativos, CISE-Universidad nacional Autónoma de México, Mexico 69, 1995, 7-20.
Torres, C. A., and D. Schugurensky. (1993) “Una economía política de la educación de adultos desde una perspectiva comparativa: Cánada, México y Tanzania.” [A political economy of adult education from a comparative perspective: Canada, Mexico and Tanzania]. Revista Latinoamericana de Estudios Educativos 23, no. 4, 1993.

Torres, C. A. (1994) “Education and the Archeology of Consciousness: Hegel and Freire.” Educational Theory 44, no. 4, 1994.

O’Cadiz, M. P., and C. A. Torres. (1994) “Literacy, Social Movements, and Class Consciousness: Paths from Freire and the São Paulo Experience.” Anthropology and Education Quarterly 25, no. 3, 1994.

Morrow, R. A., and C. A. Torres. (1994) “Education and the Reproduction of Class, Gender and Race: Responding to the Postmodernist Challenge.” Educational Theory 44, no. 1, 1994. Included as a chapter in Sociology of Education: Emerging Perspectives, edited by C. A. Torres and T. Mitchell. Albany, New York: State University of New York Press, 1998.

Torres, C. A., and D. Schugurensky. (1994) “The Politics of Adult Education in Comparative Perspective: Models, Rationalities, and Adult Education Policy Implementation in Canada, Mexico, and Tanzania.” Comparative Education 30, no. 2, 1994.

Torres, C. A. (1994) “Paulo Freire as Secretary of Education in the Municipality of São Paulo.” Comparative Education Review 38, no. 2, 1994.

Torres, C. A. (1993) “Cultura política de la alfabetización. Descripción y análisis de las relaciones entre educación de adultos y sectores populares urbanos en México.” [The political culture of literacy. Description and analysis of the relationship between adult education and the popular urban sectors in Mexico]. Revista Latinoamericana de Estudios Educativos 3, 1993.

Torres, C. A., and D. Schugurensky. (1993) “A Comparison of the Political Economy of Adult Education in Canada, Mexico, and Tanzania.” The Canadian Journal for the Study of Adult Education/la Revue canadienne pour l’étude de l’éducation des adultes 7, no. 1, 1993.

Torres, C. A. (1992) “Participatory Action Research and Popular Education in Latin America.” International Journal of Qualitative Studies in Education 5, no. 1, 1992.

Torres, C. A. (1992) “Estado, políticas públicas e educação de adultos: Entrevista.” [The state, public policy and adult education: An interview]. by Elie Ghanem, CEDI-Centro Ecuménico de Documentação e Informação. São Paulo, 1992.

Torres, C. A. (1991) “The State, Nonformal Education, and Socialism in Cuba, Nicaragua, and Grenada.” Comparative Education Review 35, no. 1, 1991. Translated and published in Spanish by Desarrollo Económico. Revista de Ciencias Sociales 31, 31, no. 124, January-March, 1992.

Torres, C. A. (1991) “A Political Sociology of Adult Education: A Research Agenda.” Education, The University of Malta 4, no. 1, 1991.

Torres, C. A. 1990) “Education and Social Change in Latin America: Introduction.” New Education 12, no. 2, 1990.

Morales-Gómez, D., and C. A. Torres. (1990) “Education for All: Prospects and Implications for Latin America in the 1990s.” New Education 12, no. 2, 1990.

Apple, M., R. Morrow, and C. A. Torres. (1990) “Education, Power and Personal Biography: An Interview with Michael Apple.” Phenomenology + Pedagogy 8, 1990. Reprinted in Official Knowledge. Democratic Education in a Conservative Age, edited by M. Apple, New York: Routledge, 1993.

Morrow, R., and C. A. Torres. (1990) “Ivan Illich and the De-Schooling Thesis Twenty Years After.” New Education 12, no. 1, 1990.

Torres, C. A. (1990) “Adult Education, Popular Education: Implications for a Radical Approach to Comparative Education.” International Journal of Lifelong Education 9, no. 4, 1990.

Torres, C. A. (1990) “El mundo de Talcott Parsons y la educación (II): El pensamiento sociológico funcionalista y la educación superior.” [The world of Talcott Parsons and education (II). Functionalist sociological thought and higher education]. Revista Brasileira de Estudos Pedagógicos 70, no. 166, 1990.

Torres, C. A. (1989) “El Mundo de Talcott Parsons y la Educación (I): El pensamiento sociológico funcionalista y la educación primaria.” [The world of Talcott Parsons and education (I). Functionalist sociological thought and elementary education]. Revista Brasileira de Estudos Pedagógicos 70, no. 164, 1989.

Torres, C. A. (1989) “The Mexican State and Democracy: The Ambiguities of Corporatism.” International Journal of Politics, Culture and Society 2, no. 4, 1989.

Torres, C. A. (1989) “Political Culture and State Bureaucracy in Mexico: The Case of Adult Education.” International Journal of Educational Development 9, no. 1, 1989.

Torres, C. A. (1989) “The Capitalist State and Public Policy Formation: A Framework for a Political Sociology of Educational Policy-Making.” The British Journal of Sociology of Education 10, no. 1, 1989.

Torres, C. A. (1988) “International Perspectives on Adult Education.” In C. A. Torres, guest editor, The Alberta Journal of Educational Research 34, no. 3, 1988.

Bacchus, M. K., and C. A. Torres. (1988) “Framework for a Comparative Study of Adult Education Policy Implementation in Mexico, Tanzania and Alberta.” In C. A. Torres, guest editor, The Alberta Journal of Educational Research 34, no. 3, 1988.

Torres, C. A. (1988) “An Analytical Framework for Adult Education in Alberta.” In C. A. Torres, guest editor, The Alberta Journal of Educational Research 34, no. 3, 1988.

Torres, C. A. (1988) “Adult Education as Public Policy: A Perspective from Latin America.” Prospects 67, 18, no. 3, 1988. Published in English, French, Russian, Arabic, and Chinese.

Torres, C. A., G. Valenti, and M. C. Moreno. (1988) “Measuring Social Science Productivity: A Case Study in Mexico.” Higher Education Policy, International Association of Universities, Paris 1, no. 4, 1988.

Torres, C. A. (1986) “A Nation at Risk: La Educación Neoconservadora.” [A Nation at Risk: Neo-conservative Education]. Nueva Sociedad, Caracas, Venezuela 84, July-August, 1986.

Torres, C. A. (1985) “Hacia una sociología política de la educación de adultos. Una agenda para la investigación sobre la formación de políticas educativas de adultos.” [Towards a political sociology of adult education. A research agenda on adult education policy formation]. Revista Latinoamericana de Estudios Educativos, Mexico 15, no. 3, 1985.

Torres, C. A. (1985) “Educación para adultos y prácticas nacionales. Algunas reflexiones sobre el Sistema Nacional de Educación de Adultos (SNEA) en México, 1976-1981.” [Adult education and national practices. The National System of Adult Education in Mexico, 1976-1981]. Revista Latinoamericana de Estudios Educativo, Mexico 15, no. 1, 1985.

Torres, C. A. (1984) “The Political Economy of Adult Education in Latin America.” Canadian and International Education 13, no. 2, 1984.

Spanish Translation: Revista Educación de Adultos, Instituto Nacional de Educación de Adultos-Secretaria de Educación Pública, Mexico 3, 1984.

Torres, C. A. (1984) “Estado, política educativa y sectores populares en América Latina: Reflexiones teóricas.” [The state, educational policy and popular sectors in Latin America. Theoretical reflections]. Revista de Ciencias de la Educación, Madrid, Spain 30, no. 120, 1984.

Torres, C. A. (1983) “Adult Education Policy, Capitalist Development and Class Alliance: Latin America and Mexico.” International Journal of Political Education 6, 1983.

Torres, C. A. (1983) “La educación y las teorías del estado: Implicaciones en la investigación educativa.” [Education and theories of the state: Implications for educational research]. Perfiles Educativos, CISE-Universidad nacional Autónoma de México, Mexico 1, April-June, 1983, 22-28.

Torres, C. A. (1982) "Enfoques en educación de adultos." [Approaches in adult education]. Lectura y Vida 3, no. 2, 1982. Reproduced in Revista de Ciencias de la Educación, Madrid, Spain 29, no. 115, 1983.

Torres, C. A. (1980) "Las corrientes filosóficas que fecundan la filosofía de Paulo Freire." [The philosophical foundations of Paulo Freire]. Colección Pedagógica Universitaria, Universidad Veracruzana, Mexico 9, January-June, 1980.

Torres, C. A. (1979) "Ideología, educación y reproducción social." [Ideology, education and social reproduction]. Revista de la Educación Superior, Asociación Nacional de Universidades e Instituciones de Educación Superior, Mexico 32, December, 1979. Reproduced in Revista de Ciencias de la Educación, Madrid, Spain 27, no. 105, 1981.

Torres, C. A. (1979) "El conflicto de paradigmas en la educación contemporánea." [The conflicts of paradigms in contemporary education]. Revista de Ciencias de la Educación, Madrid, Spain 25, no. 97, 1979.

Torres, C. A. (1979) "Teoría de la dependencia: Nota crítica sobre su metodología histórica-estructural." [Theory of dependency: Critical notes on historical-structural methodology]. Nueva Sociedad, Caracas, Venezuela 42, May-June, 1979.

Torres, C. A. (1978) "Antropología cultural latinoamericana. Aspectos fundamentales." [Latin American cultural anthropology: Fundamental aspects]. Pensamiento, Madrid, Spain 34, no. 135, 1978.

Torres, C. A. (1978) "Estado y clases sociales." [The state and social classes]. Franciscanum. Revista de la Universidad de San Buenaventura, Bogota, Colombia 20, no. 59, 1978.
Torres, C. A. (1978) "Filosofía política y sujeto histórico del cambio social." [Political philosophy and historical subjects of social change]. Estudios Filosóficos, Madrid, Spain 27, no. 75, 1978.

Torres, C. A. (1978) Investigación sobre el desarrollo de estructuras cognoscitivas en niños de diferentes clases sociales según técnicas elaboradas por Jean Piaget. [Research on the development of cognitive structures in children of different social classes according to the techniques developed by Jean Piaget]. Docencia. Universidad Autónoma de Guadalajara. VI, February, (1), February, p. 32-58.

Torres, C. A. (1978) "Metodología de la investigación temática." [Methodology of thematic research]. Revista de Ciencias de la Educación, Madrid, Spain 24, no. 95, 1978.

Torres, C. A. (1977) "Metodología de la alfabetización problematizadora de Paulo Freire." [Paulo Freire's problem-posing methodology for literacy training]. Revista Logos, Mexico 15, 1977.

Torres, C. A. (1977) Las Migraciones rurales, el proceso de urbanización y la marginalidad social en América Latina. [Rural migration, the process of urbanization, and social marginality in Latin America]. Franciscanum. Revista de la Universidad de San Buenaventura. Bogota. XIX, (56), May-August, 1977 p.185-230.

Torres, C.A. (1977) La Teoría de la Marginalidad Social. [The theory of social marginality]. Contacto. Mexico, 14, (2/3), June 1977, p. 10-35.

Torres, C. A. (1976) "Servidumbre, autoconciencia y liberación." [Slavery, self-consciousness, and liberation]. Franciscanum. Revista de la Universidad de Buenaventura, Bogota, Colombia 54, September-December, 1976.

Torres, C. A. (1976) "A dialéctica Hegeliana e o pensamiento lógico-estructural do Paulo Freire. Notas para uma analise e confrontação dos pressupostos filosóficos vigente na dialética da pedagogía dos oprimidos e do pensamento freireano em geral." [Hegelian dialectics and Freire's logical-structural thought. Notes for an analysis of philosophical underpinnings of pedagogy of the oppressed]. Revista Sintese, Rio de Janeiro, Brazil 7, 1976.

BOOKS REVIEWS & FOREWORDS

Sartori, Diego, Nelly Stromquist and Carlos A. Torres. Review Essay Guy Burton. Policy Making and Education Reform in the Development of Latin American Social Democracy. The Role of the Left in Brazil and Chile. Foreword of Francisco Panizza. Lewiston, Queenston, Lampeter, The Edwin Mellen Press. 2011, 409 pages. British Journal of Sociology of Education Vol. 34, issue 4, 2013, pages 603-614.

Torres, C. A. “Preface to the English Edition: Fifty Years after Angicos: Paulo Freire, Popular Education, and the Struggle for a Better World That Is Possible.” Danilo Streck, Euclides Redin, and Jaime José Zitkoski, eds. Paulo Freire Encyclopedia. Lanham, Boulder, New York, Toronto, Plymouth, UK: Rowman & Littlefield, 2012, pages vii-xv.

Torres, C. A. “The Struggle for Access and Participation in Higher Education. Foreword to Burke, Penny Jane. The Right to Higher Education: Beyond widening participation. Oxon: Routledge, 2012.

Torres, Carlos Alberto. Prólogo, a Maria de Jesús Martinez La Educación en América Latina. Valencia, Spain, 2005.

Torres, Carlos, Alberto. "El Ojo del Tigre y la Arqueología de la Conciencia Sociológica en Educación." Foreword to Francesc J. Hernández, José Beltrán, & Adriana Marrero. Teorías sobre Sociedad y Educación. Valencia: Tirant Lo Blanch, 2003, pages 23-29.

Torres, C. A. Prologue in Educación, sociedad y escuela [Education, society and school], by P. McLaren and H. Giroux. Madrid, Spain: Miño y Dávila Editores, 1999.

Torres, C. A. Prologue in La educación popular en América Latina. Orígenes, polémicas y perspectivas [Popular education in Latin America. Origins, debates, and perspectives], by A. Puiggrós. Buenos Aires, Argentina: Miño y Davila Editores, 1998.

Torres, C. A. Prologue in Escuela crítica y formación docente [Critical schooling and teacher Training], by J. Tamarit. Buenos Aires, Argentina: Miño y Dávila Editores, 1997.

Torres, C. A. Prologue in Teoría crítica y educación [Critical theory and education], by Michael Apple. Buenos Aires, Argentina: Miño y Dávila Editores, 1997.

Torres, C. A. Dialectics, Conflict and Dialogue. Foreword to M. Gadotti Pedagogy of Praxis. A Dialectical Philosophy of Education. Albany, New York: State University of New York Press, 1996, pages xix-xxx.

Torres, C. A. (1996). [Review of Robert Arnove, Education as Contested Terrain. Nicaragua, 1979-1993. Bolder, Colorado: Westview, 1994. Bilingual Research Journal.

Torres, C. A. (1995). [Review of Robert Grosse, ed. Private Sector Solutions to the Latin American Debt Problem. North-South Center, University of Miami & Transaction Publishers, 1992]. Hispanic American Historical Review.

Torres, C. A. (1994). Literacy and Critical Modernism: Afterword. International Journal of Educational Reform. Vol. 3, Nº; 1, January 1994, pages 51-52.

Torres, C. A. (1994). A Land of Contrasts and a Pedagogy of Contradiction. Preface to Moacir Gadotti, Reading Paulo Freire. His Life and Work. New York: SUNY Press, pages ix-xii.

Torres, C. A. (1994). Una terra dei Contrasti ed una Pedagogia della Contraddizione. in Moacir Gadotti, Leggendo Paulo Freire. Sua vita e opera. A cura di Bartolomeo Bellanova e Fausto Telleri. Torino, Societa Editrice Internazion ale. pages XV-XVI. [Translation in Italian of the Foreword listed above].

Torres, C. A. (1994). [Review of Alejandro Tiana Ferrer. Maestros, misioneros y militantes. La educación de la clase obrera en Madrid, 1898-1917. (Teachers, missionaries, and militants. The education of the working class in Madrid, 1898-1917). Madrid, Ministerio de Educación y Ciencia, 1992]. Historical Studies in Education/Revue d’historie d l’education. Canada, Vol. 6, Spring, pages 108-112.

Torres, C. A. (1994). [Review of Peter W. Cookson, Jr., Alan R. Sadovnik, and Susan F. Semel, eds. International Handbook of Educational Reform. New York, Westport, Connecticut, and London: Greenwood Press, 1992]. Teachers College Record, 95, 3, Spring, pages 429-431.

Torres, C. A. (1993). [Review of Robert F. Arnove, Philip G. Altbach, and Gail P. Kelly, eds. Emergent Issues in Education. Comparative Perspectives. New York: State University of New York Press, 1992]. Contemporary Sociology. A Journal of Reviews. University of Arizona, Tucson, July, Vol. 22, Nº 4, pages 528-529.

Torres, C.A. (1993). [Review of Roderic Ai Camp, Charles A. Hale, and Josefina Zoraida Vázquez, eds. Los intelectuales y el poder en Mexico. Mexico: El Colegio de Mexico-UCLA Latin American Center Publications, 1991]. Hispanic American Historical Review. University of Florida, Gainesville, FL, May, Vol. 73, Nº 2, pages 336-337.

Torres, C.A. (1992). [Review of J. B. Arríen and R. Matus Lazo, Nicaragua: Diez años de educación en la revolución. Contexto, avances, problemas y perspectivas de un proceso de transformación [Nicaragua: Ten Years of Education in the Revolution. Context, Progress, Problems and Perspectives of a process of transformation]. Convergence-International Council for Adult Education. Toronto, Canada.

Torres, C. A. (1992). [Review of Claude Fell José Vasconcelos. Los años del águila]. (The Years of the Eagle). Hispanic American Historical Review. University of Florida, Gainesville, FL.

Torres, C. A. (1990). The Contradictions of Nonformal Education in Latin America. [Review of Thomas J. La Belle Nonformal Education in Latin America and the Caribbean: Stability, Reform or Revolution?]. Comparative Education Review, 34, (1), February, pages 151-152. (essay review)

Torres, C. A. (1989). [Review of Carmen García-Guadilla Paradigmas de la investigación socio-educativa en América Latina]. (Paradigms of socio-educational research in Latin America). Comparative Education Review, 33, (4), pages 534-536. (essay review)

Torres, C. A. (1989). Education Under Fire: Nicaragua 1979-1984. [Review of Robert Arnove Education and Revolution in Nicaragua] Compare, 19, (2), pages 127-135. (essay review).

In Spanish Revista Latinoamericana de Estudios Educativos, Mexico, XVII, (4), 1987, pages 159-169.

Torres, C. A. (1988). The Dialectics of Education in Chile: 1970-1973. The National United School Proposal Revisited [Review of Joseph P. Farrell, The National United School in Allende's Chile, The Role of Education in the Destruction of a Revolution]. Canadian and International Education, 17, (1), pages 63-70. (essay review).

Torres, C. A. (1988). [Review of Frank Youngman Adult Education and Socialist Pedagogy]. Compare, 18 (1), April-May, pages 95-99. (essay review).

In Spanish Revista Latinoamericana de Estudios Educativos, Mexico, XVII (3), 1987, pages 133-140.

Torres, C. A. (1987). [Review of M. Carnoy and H. Levin Schooling and Work in the Democratic State]. Education With Production Review, Gaborone, Botswana, 3, (4), Vol. 3.

Torres, C. A., & J. Unsicker (1987). In Defense of Public Education in the United States? [Review of M. Carnoy and H. Levin, Schooling and Work in the Democratic State]. Comparative Education Review, 31, No. 2, May, pages 291-294. (essay review).

In Spanish Revista Latinoamericana de Estudios Educativos, Mexico, XVII, (1), 1987, pages 123-128. (extended essay review).

Torres, C. A. (1985). [Review of Mathew Zachariah, Revolution Through Reform: A Comparison of Sarvodaya and Conscientization]. Revista Latinoamericana de Estudios Educativos. Mexico, XV, (4), pages 105-107.

Torres, C. A. (1983). [Review of Robert G. Myers Connecting Worlds. A Survey of Developments in Educational Research]. Revista Latinoamericana de Estudios Educativos. Mexico, XIII, lst quarter, (1), pages 176-1 83. (essay review).

Torres, C. A. (1977). [Review of Héctor Raurich, Hegel y la Lógica de la Pasión] (Hegel and the Logic of Passion). Revista Sintese, Rio de Janeiro, Brazil, IV, (9), January-April, pages 122-124. (essay review).

Torres, C. A. (1977). [Review of Dependencia] (Dependence). Franciscanum, Bogota, Colombia, (54/55), pages 174-179.

Torres, C. A. (1977). [Review of Familia y Sociedad] (Family and Society). Revista Sintese, Rio de Janeiro, Brazil, IV, (11), pages 109-111.

Torres, C. A. (1976). [Review of José I. Ruiz Olabuenaga, Pedro Morales and Manuel Marroquín Paulo Freire: Concientización y andragogía] (Conscientization and Andragogy). Revista Sintese, Rio de Janeiro, Brazil, III, (8), July-December, pages142-144.

Torres, C. A. (1976) [Review of Fausto Franco, El Hombre Construcción Progresiva] (The progressive construction of Men). Revista Sintese, Rio de Janeiro, Brazil, III, (7), April-June, pages 127-130.

Torres, C. A. (1976). [Review of Julio Barreiro, Educación Popular y Proceso de Concientización] (Popular education and the process of conscientization). Revista Sintese, Rio de Janeiro, Brazil, III, (8), July-December, pages 138-142.

PUBLISHED COMMENTARY AND INTERVIEWS

Interview for IB World magazine.

Interview with Carlos Alberto Torres on the international dimension in an educational context. IB World Magazine, published in England, is the magazine of the International Baccalaureate (IB) Foundation.

Interview for AprendaKi. Carlos Alberto Torres, “Cidadania, democracia e multiculturalismo” (8/9/2007) published in Portuguese on the educational website of Aprendaki. São Paulo, Brazil.

http://www.aprendaki.com.br/entrevista_ver.asp?id=75
Interviewed by Dr. Falvio Salvino, from the Universidad del Sacre Cuore, Milan, Italy, with Dr. Carlos Alberto Torres. Published in Italian on the website of the Catholic University of the Sacre Cuore, Milan, Italy.

Carlos Alberto Torres em Entrevista. Journal a Pagina da Educação, Nº 137, August-September, 2004). Minaes Geraes, Brazil, (http://w.w.w.apagina.pt/arquivo/Artigo.asp?ID=578)

Torres, Carlos A. and Eden C. Flynn (2004). “Participatory Democracy and Citizenship. An Interview with Carole Pateman.” In D. Schugurensky, ed. Citizenship Learning and Participatory Democracy.

Available online at:

http://fcis.oise.utoronto.ca/~daniel_schugurensky/lclp/pateman.html

Alcántara Santuario, A. "Education, Power and Personal Biography: An Interview with Carlos Alberto Torres." Revista Electrónica de Investigación Educativa, Universidad Autónoma de Baja California 2, no. 1, May 2000. (http://redie.ens.uabc.mx)

Ines Dussel (1996). Entrevista a Carlos Alberto Torres. Estado, Educación y Neoliberalismo en América Latina. [Interview with Carlos Alberto Torres. "State, Education, and Neoliberalism in Latin America."]. Propuesta Educativa, (13) Facultad Latinoamericana de Ciencias Sociales, FLACSO, Buenos Aires, Argentina.

Torres, C. A, & D. Schugurensky (1990). Latin America. Comparative Education Review. 34, (2), May, pages 287-289.

Torres, C. A. (1990). Rejoinder. In J. Ross & V. Bergum, eds., Through the Looking Glass: Children and Health Promotion. (pp. 292-293). Edmonton, Alberta, Canada: The Canadian Public Health Association.

Torres, C. A. (1986). Comentario. Tendencias de la educación superior en el mundo. [Trends of Higher Education in the World]. (pp. 67-72). Mexico: Universidad Nacional Autónoma de México.

Torres, C. A. (1986). Profesionalización, práctica docente e investigación científica en ciencias sociales. [Professionalization, teaching practice and scientific research in social sciences]. Encuentro nacional sobre perfeccionamiento y actualización docente. Secretaria de Cultura, Gobierno del Estado de Nuevo León-Organización de los Estados Americanos (OAS), April.

Torres, C. A. (1985). Crisis de la educación de adultos o renacimiento de la educación popular? [Crisis of adult education or the rebirth of popular education?] Foro Universitario. Mexico, (50), January, pp. 56-60.

Torres, C. A. (1980). Short note on the II Congreso Interamericano de Andragogía. Revista Latinoamericana de Estudios Educativos, X, second quarter, (2), pp.141-142.

Torres, C. A. (1978). Investigación sobre el desarrollo de estructuras cognoscitivas en niños de diferentes clases sociales según técnicas elaboradas por Jean Piaget. [Research on the development of cognitive structures in children of different social classes according to the techniques developed by Jean Piaget]. Docencia. Universidad Autónoma de Guadalajara. VI, February, (1), February, pp. 32-58.

Torres, C. A. (1977). Las Migraciones rurales, el proceso de urbanización y la marginalidad social en América Latina. [Rural migration, the process of urbanization, and social marginality in Latin America]. Franciscanum. Revista de la Universidad de San Buenaventura. Bogota. XIX, (56), May-August, pp.185-230.

Torres, C.A. (1977). La Teoría de la Marginalidad Social. [The theory of social marginality]. Contacto. Mexico, 14, (2/3), June, pp. 10-35.

Torres, C. A. (1976). La dialéctica Hegeliana y el pensamiento lógico-estructural de Paulo Freire. [Hegelian dialectics and the logical-structural thought of Paulo Freire]. Revista SIC-Centro Gumilla. Caracas, Venezuela, (383), May.

AUDIOVISUALS
Carlos Alberto Torres interviewed by Emiliano Bossio on Global Citizenship Education. https://www.youtube.com/watch?v=hNVZRIuBS-w&feature=youtu.be 2018.

Carlos Alberto Torres, audiovisual to promote the UNESCO UCLA Chair. 2016
6 Mar 2015 – Ms. Jamira Burley, GEFI Youth Advocate, UNESCO Chairholder Prof. Carlos Torres of UCLA, Mr. Chris Castle of UNESCO and Mr. Utak Chung of the Asia Pacific Centre of Education for International Understanding are discussing why Global Citizenship Education matters for tackling 21st century challenges and how it contributes to the entire post-2015 development agenda by equipping learners with the skills and values to live together. UN Web TV.
Carlos Alberto Torres, Education 2030 and Fostering Global Citizenship Education. Two videos filmed in Seoul, Korea under he auspices of APCEOU, 23 of June, 2016.
https://drive.google.com/a/unescoapceiu.org/file/d/0B5YkqXlc2uH1V3BqTklZTjZkb1U/view
https://drive.google.com/a/unescoapceiu.org/file/d/0B5YkqXlc2uH1SVdIV3J6WTNaLTQ/view
Carlos Alberto Torres, Neoliberalism and Globalization. Published June 11, 2015, Vancouver, Canada. https://www.youtube.com/watch?v=zzuGO-trvu0
Carlos Alberto Torres. Intervista a Carlos Torres, Editrice La Scola. Italian 1:04 minutes. https://www.youtube.com/watch?v=6QVpUk-hgSM

Carlos Alberto Torres, Mira Doc.Paulo Freire 2014. In Spanish and Italian https://www.youtube.com/watch?v=ns16j4g0-Ys
Kimberley Rosenfeld and Jaana Fernandez Nogueira. Carlos Alberto Torres: Politics and Education. A Biographical Approach. UCLA, video, 2013.

Carlos Alberto Torres, Douglas Kellner and Peter McLaren in Dialogue about Ivan Illich, UCLA, 2003. Uploaded December 6, 2013. https://www.youtube.com/watch?v=vAPrJ2-gPAQ

Entrevista com o Prof Dr. Carlos Alberto Torres (parte 1) Portuguese, 2009, João Pessoa, Brazil. https://www.youtube.com/watch?v=W1yZdXDVCXI

Carlos Alberto Torres, Conversascon: Carlos A. Torres, Educación, Globalización e Xustiza. Video in DVD produced by the Xunta de Galicia, Vicepresidencia da Igualdade e do Benestar. Secretaria Xeral de Benestar, Dirección Xeral de Xuventudes e Solicaridade. Spain, 10 Maio 2007.

K. A. McClafferty, C. A. Torres, T. R. Mitchell and M. W. Apple. Challenges of urban education sociological perspectives for the next century. Sound recording. 3 sound cassettes: analog, 15/16 ips, 4 track. 2000.

C. A. Torres and Wisconsin Center for Education Research. Visiting minority scholar lecture series: Education, democracy, and multiculturalism [Lecture]. Sponsored by the School of Education and the Wisconsin Center for Education Research. Video recording: 1 videocassette (73 min.): sd., col.; 1/2 in. VHS. Lecture recorded March 18, 1999.

Educação de adultos na America Latina. Conversação com Carlos A. Torres: [Adult Education in Latin America. Interview with Carlos A. Torres]. CEDI-Centro Ecuménico de Documentação e Informação. São Paulo, Brazil, July 7, 1991, videotape (45 minutes).

Learning the World. Paulo Freire in Conversation with Dr. Carlos A. Torres. Access Network (Canadian Public Television). Edmonton, Alberta, Canada. October 1990, videotape (28 minutes). Published as Paulo Freire on Adult Education: An Interview and Panel Discussion. In A. Konrad, ed., Everyone's Challenge. Proceedings of The Literacy Conference. Edmonton, University of Alberta, 1990.

Paulo Freire: Past, Present and Future. Paulo Freire in Conversation with Dr. Carlos A. Torres. TVT-Television dos Trabalhadores. São Paulo, Brazil, May 1990, videotape (six hours).

Human Rights and Political Education in Argentina. Dr. Carlos A. Torres in conversation with Dr. Emilio Mignone. Faculty of Education, University of Alberta, Edmonton, Alberta, Canada, March 1990, videotape, (one hour).

Latin American Education. Dr. Carlos A. Torres in conversation with Dr. Pablo Latapí. Department of Educational Foundations. Edmonton, Alberta, Canada. May 1989, videotape (30 minutes).

Dr. Pablo Latapí in Conversation with Dr. Torres, Dr. Bacchus, and Dr. Konrad. Department of Educational Foundations, and Department of Adult and Career Education, University of Alberta, Edmonton, Alberta, Canada. April 1989, videotape, (one hour).

PARTICIPATION IN CONGRESSES, MEETINGS AND LECTURES

Dr. Torres has participated and presented papers regularly for the last thirty years in national, international, and world congresses of the Asociación Latinoamericana de Sociologia (ALAS), International Political Science Association (IPSA), International Sociological Association (ISA), Latin American Studies Association (LASA), Comparative and International Education Society (CIES), American Educational Research Association (AERA), and International Association of Comparative Education Societies. He has also participated in academic events in the Los Angeles Area Chamber of Commerce and the Mexican National Institute of Fine Arts (INBA). In addition, he has participated in many national and international round-tables, and lectured at universities in Europe, Canada, the United States, Korea, Japan, Latin America, and Eastern and Southern Africa.

INTERNATIONAL MEETINGS (selected sample from 2015)
January 8-12, 2016 Egypt meeting on Global Citizenship Education and Global Peace. Keynote to the MEIHE Conference- organized by UNESCO, the League of the Arab States, AUC & ALECSO. Cairo- Egypt on the 10 th of January 2016.

January 25-27, 2016 Keynote: Education and Neoliberalism. Portugal Portuguese Society of Education Sciences Education Conference, Lisbon, January / at http://spce-conference2016.pt
March 6-10, 2016 Participant, Comparative and International conference, CIES, Vancouver, Canada

March 26, 2016 flight to LHR Tell Aviv, Israel
Sat. 26 6:15 driving to Beit-Lehem and visiting Waji in Bil'in (a west bank village which is renowned for its struggle against the separation wall).

Sun 27 during the morning visiting East Jerusalem neighborhoods and schools. Sunday afternoon driving to Beer-Sheva.

Monday 28 14:00 Departmental Seminar Ben Gurion University. Topic “Citizenship Education and Global Universities: Promise and Conundrums”
Tuesday 29: morning – visit to the bi-lingual Jewish-Arab school in Beer-Sheva

14:00: Graduate class Lecture on 'Critical theories in sociology of education'

16:00 – 19:00: Meeting of the Israeli GCE Research team

19:00 – working dinner with the Israeli team.

Wednesday 30: Visit to Bedouin schools in unrecognized villages in the Negev; afternoon driving to Tel-Aviv, working dinner in Jaffa

Thursday 31: 8:00 driving to Bar-Ilan University to the ICIES annual conference. Keynote “Global Citizenship Education”. Dinner with the Israeli ICIES Executive Committee then driving to the airport

April 8-12, AERA Conference

April 15-17 Participant in Workshop at Harvard University, Longfellow Hall, Harvard Graduate School of Education

April 25-30 Beijing, China. Lecture on Comparative Education and visit organizers of the forthcoming World Council of Comparative Education Societies.
July 15-August 2, Paulo Freire Institute (PFI) Summer Institute
August 18-25, Presidential Keynote Lecture “The State of the Art in Comparative Education and WCCES at the Cross Roads of the 21st Century” Word Congress of Comparative Education Society,
October 9-18 Received Honorary doctorate Universidade Lusofona de Humanidades e Tecnologias, Lisbon, Portugal;

December 2016 trip to Vietnam 12/15 to 01/03 2016
Meet President Tran Dai Quang, Prime Minister Nguyen Xuan Phuc, Deputy Prime Minister Vu Duc Dam, Deputy Prime Minister Trinh Dinh Dung, Minister of Education Phung Xuan Nha, Deputy Minister of Information and Communication in charge cybersecurity Nguyen Thanh Hung. Meet Chief of Party of Ho Chi Minh city , Politbeauro member Dinh La Thang, meet President of Vietnam National University at Ho Chi Minh city Huynh Thanh Dat. Meet the new governor of Nha Trang Khanh Hoa Le Duc Vinh.

Vietnam Government welcome and support for GCE. Ministry of Education and Nha Trang Khanh Hoa will support to organize Festivals of Outstanding Global Citizens in Nha Trang every Summer, early August. The first Festival can start in August 2017. Vietnam Ministry of Education and Vietnam Government support initiatives in global citizenship education in cyber behavior of UNESCO-UCLA Chair and the Boston Global Forum Set up cooperation between Dalat University and UNESCO-UCLA Chair: Two meetings with President of Dalat University Nguyen Duc Hoa . Dalat University agreed with MOU Dalat-UCLA;
Set up relationship with top business leaders and large corporations in Vietnam:

Meet with Chairmans of Hoa Sen Group, VinGroup .,SSI, Viettel, and Tuan Chau Group. Hoa Sen Group courses for their staff.

Meetings with the following people.
1. Ambassador Phạm Sanh Châu, Candidate for Director General of UNESCO

2. Trần Ngọc Vương, Professor of Vietnam National University at Ha Noi

3. Bùi Văn, CEO of FBNC TV

4. Nguyện Thị Hảo, Senior Associate Dean of Education, Vietnam University at Ho Chi Minh city

5. Nguyễn Mỹ Linh, Host of Culture, Events, Figures , VTV

6. Phạm Đức Trung Kiên, Former Director of Vietnam Education Fund , US Government.

7. Nguyễn Thị Bích Ngoan, Music Director and Managing Director of Vietnam National Cheo Opera Traditional Theatre .

8. Bui Phi Hung, Lecture at RMIT University, Ho Chi Minh city

9. Nguyen Song Nam, Lecture at Ho chi Minh Academy

10. Le Thi Hanh, Head of Education Department, VietNamNet

11. Hoai Huong, Joiurnalist.

12. Bùi Việt Dũng, Former Senior official, Vietnam Government

13. Thái Mạnh Bình, Social Movements.

14. Đàm Duy Long, Social Movements

15. Nguyễn Văn Tuấn, Editor in Chief , Dalat University

16. Nguyễn Ngọc Điền, Designer

17. Hoàng Trọng Tôn, IT expert

18. Nguyễn Hà Quân, Manaketing Manager
2017

February 1-4 Paris Visit UNESCO Head Quarters
March 4-6, Ottawa GCE Meeting
March 25-31 Visit to Vietnam. Agenda of Vietnam trip :

03/25/2017: Visit Ha Giang . Mr. Song Nam will pick Prof. Carlos Torres at the Noi Bai Airport and come to Ha Giang.

03/26/2017: Visit Dong Van , UNESCO World Nature Heritage Site .

03/27/2017: comeback Ha Noi.

03/28/2017: In the morning VOV and VTC interview.

In the afternoon : fly to Dalat. Meeting President of Dalat.
3/29/2017: Lecture: Global Citizenship Education, Dalat University.

03/31/2017: fly to LA.

April 3-5 Notre Dame University, Invited Lecture: “Global Citizenship Education”
April 27-AERA San Antonio invitation: AERA BOOK RECEPTION: Citizenship Education.

June 30-July 1. Keynote Lecture “Necesidad e Importancia de la Educación para la Ciudadanía Global en el Nuevo Milenio” II Foro Internacional de Educación para la Ciudadanía Global. Desarrollando Competencias Esenciales para el Siglo XXI. Biblioteca Nacional Pedro Henriquez Ureña, Santo Domingo, Dominican Republic Julio 1st, 2017, American Field Service (AFS) Intercultural Programs
July 13-August 2, Organization and teaching of the Paulo Freire Institute, (PFI) international institute.

July. Nominated for the Brock Fellowship

August 30-September 2, Vietnam. Lectures in Hanoi, and lecture in a theater in celebration of Vietnam National Day, and Reconciliation Day.
September 22 September – 29 September, Research in Peru,

October 10 Meeting WCCES Leadership, Corsica, France

November 6-7 UNESCO Mexico Meeting Invited as Expert Adviser

November 10 Jena, Germany, Conference: Closing of the International Year of Global Understanding. Keynote, “Global Understanding and Global Citizenship”
2018

January 10-14 Universidade Lusofona de Humanidades e Tecnologias, Advisor, Annual meeting for the center.

February, 13-14 Paris Visit UNESCO Headquarters.

March 9, 2018. Participant, Madison, Wisconsinm, Michael Apple and the Struggle for Educational Justice: Critical Legacies and Radical Reinventions

March 24-29 CIES Meeting, meeting of WCCES Leadership
April 5, Keynote “Necesidad e Importancia de a Educación para la Ciudadanía Gobal en el Nuevo Mienio.” Simposio de Educación Global ‘Reparando la globalización a través de la educación” Organizado por el American Field Service (AFS) Intercultural Programs
April 20 Glocer Gala Dinner and Lecture as Recipient of the ANAHEI Research Leadership Award 2018, Las Vegas, Nevada.
April 21 AERA paper presentation: Global Citizenship Education: A New Ethics for the World System.

May 2-5 Jena University, Germany, Conference on International Understanding: Keynote Lecture “Global Citizenship Education: A new Ethics for the World System?”

May 26, California Association of Freirean Educators, (CAFÉ) Meeting. UCLA

June 1st Lecture “Marx and Education” Celebrating 200 years of Marx, Symposium Organized by Paulo Freire Institute, UCLA.
July 12, August 1st, Paulo Freire Institute (PFI) summer course

Sabbatical in Germany (August-December)

September 10, Visit to UNESCO Head Quarters, Paris

September 23- 30. World Sciences Forum, 2018. Fukuoka conference, Japan. Lecture on “Global Understanding to Global Citizenship Education: Civic Culture for the Twenty First Century”
October 17-19 Participation in a conference on Slavery and Emancipation. in Erfut, Germany, at the Max Weber Institute.

November 16, participant workshop on unconditional basic income.

November 28 Participant, Workshop on Sociological Marxism mit Michelle Williams und Vishwas Satgar (SWOP South Africa)

November 29 Universidade Lusofona de Humanidades e Tecnmologias. Lecture on Freire’s Epistemology
December 10, Lecture “Educación para la Ciudadanía Mundial y los Derechos Humanos,” Spain, Valencia, Escola Europea de Pensament Lluís Vives, Valencia, Spain, September.

December 13. Participation in Workshop on New Political Economy directed by Professor Klaus Dörre

2019

March 26-31 Shanghai. Lecture on Paulo Freire innovations, and Lecture on Global Citizenship Education.

April 5-8, Toronto AERA Participant in the Meetings of the International Committee of AERA, as new Member of the International Committee.

April 15-20 invested as CIES Honorary Fellow, several presentations.

May 18-25 WCCES World Conference, Cancun, Mexico, Lecture on Human Rights and Global Citizenship
May 31 California Association of Freirean Educators, CAFÉ, Los Angeles.
June 3, Lunch Presentation, International Center, “UCLA in the world”
July 11 August 2nd PFI summer institute

September 3-9 Andorra. Secretariat of Public Education, Lecture on Educación en valores para una ciudadanía global.

September 18-23 Porto and Lisbon, Portugal. Lectures on Human Rights and Global Citizenship Education.
September 24, Berlin. Germany, Organized by the Rosa Luxemburg Stiftung with lecture on “Deliberative Democracy and Pedagogy of the Oppressed. A Critical Reading of Paulo Freire’s Contributions,” Marc Bloch Institute.
October 16-20 Seoul, South Korea “Global Citizenship Education and Sustainability: Problems in the Constitution of a Field of Study, Policy and Praxis” APCEIU, South Korea; and Seoul Metropolitan Office of Education, Lecture on “Global Citizenship Education: Taking GCE Local”
October 20-23 Shanghai, Lecture on The Challenge of Cross Cultural Argumentation, Eastern China Normal University, Institute of Comparative and International Education.
November 27, Cairo, Egypt. Invited Keynote Speaker on the 100 anniversaries of the American University of Cairo, Lecture on ‘Education, Social Justice and Global Citizenship’

___(Before 2015)
Torres, Carlos Alberto. Participant in the Dialogue Talking Across Generations, (TAG) “The War in Our Minds; Can Education Wage Peace.” Speaking on global citizenship education at the Mahatma Gandhi Institute of Education for Peace & Sustainable Development--UNESCO's first Category 1 Institute in the Asia-Pacific. New Delhi, Monday February 16, 2015. [see https://www.facebook.com/mgiep].
Torres, Carlos Alberto. Keynote Lecture. Neoliberalism, Globalization Agendas and Banking Educational Policy: Is Popular Education an Answer? Max Weber Stiftung. Transnational Research Group: Poverty and Educaton in India. New Delhi, 14 February, 2015.

Torres, Carlos Alberto. Plenary session 2: Global Citizenship Education Forging Peace. Overview Presentation: Opportunities in achieving peace through GCED, On the occasion of the 70th Anniversary of UNESCO. Second UNESCO Forum on Global Citizenship Education (GCED). Building Peaceful and sustainable societies: preparing for post-2015. UNESCO Headquarters, Paris, France, 28-30 January 2015.

Keynote Speaker, “Enabling Requirements for Global Citizenship Education,” Annual Meeting of the Sociedade Brasileira de Educação Comparada, (SBEC), Bento Conçalvez, Rio Grande do Sul, August 20, 2014.

Keynote Speaker, “Comparative Education: The Dialectics of the Global and the Local” 50th Annual Conference Japan Comparative Education Society (JCES), Nagoya, Japan, July 12-13, 2014.

Keynote Speaker “Global Citizenship Education: Hyper-globalists, Skeptics and Transformationists Agendas.” Keynote speech to the CSSE-SCEE Congress 2014 of the Humanities and Social Sciences. Brock University, St. Catharines, Ontario, Canada, May 25, 2014.

Distinguished Visiting Professor, American University of Cairo in charge of the following lectures: “Global citizenship education: Hyperglobalist, skeptic, and transformationist agendas”; “First Freire: Early Writings in Social Justice Education”; “Neoliberalism Common Sense in Higher Education.” Cairo, Egypt, May 9-14, 2014.
Keynote Speaker. “Education, Critical Pedagogy and Transformative Social Change.” Comparative Education Society of India. Calcutta, December 30, 2013.
Keynote Speaker, “The Quest for Global Citizenship Education. A letter of the Children of the Earth and all People of Good Will.” First UNESCO Forum on Global Citizenship Education. Bangkok, Thailand, December 2-4, 2013.
Participant. Plenary Debate. Paper on “Instilling Solidarity and Competitiveness in a Global Context: Comparable Concepts in Global Citizenship Education?” UNESCO FIRST FORUM ON GLOBAL CITIZENSHIP EDUCATION, Bangkok, Thailand, December 2-4, 2013.
Lecture on Global Citizenship Education as the Foundation for a New Education in the 21st Century. Invited Lecture as the first guest speaker of BK (Brain Korea) 21 Plus program. Seoul, Seoul National University, September 10, 2013.

Lecture as Invited Expert, on Priority Tasks to Undertake at the National and Global Levels to Promote a Model of Global Citizenship Education. UNESCO. Technical Consultation on Global Citizenship Education, Seoul Korea, September 9-10, 2013. Organized by UNESCO Division of Education for Peace and Sustainable Development and the Ministry of Education, South Korea.

Carlos Alberto Torres, “El Neoliberalismo Como un Nuevo Bloque Histórico. Un Análisis Gramsciano del Sentido Común Neoliberal en Educación” Distinguished lecture in the incorporation of Dr. Carlos Alberto Torres as Miembro Correspondiente (equivalent to Foreign Fellow) to the Mexican Academy of Sciences, August 14, 2013, Auditorio “José Marí Vigil” Instituto de Investigaciones Bibliográficas, Unidad Bibliográfica, Centro Cultural Universitario, Ciudad Universitaria, Universidad Nacional de México, Mexico.

August, 18-21, 2015
Mexico City, Mexico
Meeting Seminary of Higher Education
 Discussant

October, 24-26, 2015
Bloefontein, South Africa. Southern African Comparative and History of Education Society Keynote Education as a State Question: Domingo Faustino Sarmiento, Paulo Freire and Public Education in Latin America

October 27-29, 2015
South African Education Research Association meeting, Keynote. Global Citizenship Education and New Narratives in Educational Research: A Political Sociological Analysis

October 30-November 1, 2015. Several Lectures as Distinguished Visiting Professor, Nelson Mandela University, Port Elizabeth. Global Citizenship Education.

November 9-14, 2015 Taiwan, Several Lectures. National Taiwan Normal University, Global Citizenship Education

December 1-3, 2015, Montevideo Uruguay, Uruguay Society of Comparative Education, Keynote. The state of the art of Comparative Education

December 3-5, 2015 Consultation, SAECE, Sociedad Argentina de Educación Comparada

January 10-14, 2016 Lectures GCE, American University of Cairo, Cairo, Egypt.

January 21, 2016. Lecture GCE, Master Program in Peace Education, Vienna, Austria.

January, 25, 2016, Portuguese Society of Education Sciences Education Conference. Keynote. Global Citizenship Education and Comparative Education.

March, 24-28, 2016. Several Lectures, Israeli Society of Comparative Education, Haifa and Jerusalem, Israel.

April 24-30, Site Visit WCCES, Beijing, China.

June 19-June 23, 2016 Keynote Speaker, 1st Global Capacity Building Workshop on GCED, APECEIU, Seoul, Republic of South Korea.

August, 18-26, 2016 World Congress of the World Council of Comparative Education Societies (WCCES), Beijing, China. I was the Chair of the Executive Committee Meetings, run the new elections for the new leadership, provided a Keynote to the meeting and participate in several panels.

Torres, Carlos Alberto. Keynote Lecture. Neoliberalism, Globalization Agendas and Banking Educational Policy: Is Popular Education an Answer? Max Weber Stiftung. Transnational Research Group: Poverty and Educaton in India. New Delhi, 14 February, 2015.

Torres, Carlos Alberto. Plenary session 2: Global Citizenship Education Forging Peace. Overview Presentation: Opportunities in achieving peace through GCED, On the occasion of the 70th Anniversary of UNESCO. Second UNESCO Forum on Global Citizenship Education (GCED). Building Peaceful and sustainable societies: preparing for post-2015. UNESCO Headquarters, Paris, France, 28-30 January 2015.
Torres, Carlos Alberto Lecture Global Citizenship Education and Global Peace. The Vietnam Lecture, December 17, 2015, Ha Noi, Vietnam.

Keynote Speaker, “Enabling Requirements for Global Citizenship Education,” Annual Meeting of the Sociedade Brasileira de Educação Comparada, (SBEC), Bento Conçalvez, Rio Grande do Sul, August 20, 2014.

Keynote Speaker, “Comparative Education: The Dialectics of the Global and the Local” 50th Annual Conference Japan Comparative Education Society (JCES), Nagoya, Japan, July 12-13, 2014.
Keynote Speaker “Global Citizenship Education: Hyper-globalists, Skeptics and Transformationists Agendas.” Keynote speech to the CSSE-SCEE Congress 2014 of the Humanities and Social Sciences. Brock University, St. Catharines, Ontario, Canada, May 25, 2014.

Distinguished Visiting Professor, American University of Cairo in charge of the following lectures: “Global citizenship education: Hyperglobalist, skeptic, and transformationist agendas”; “First Freire: Early Writings in Social Justice Education”; “Neoliberalism Common Sense in Higher Education.” Cairo, Egypt, May 9-14, 2014.
Keynote Speaker. “Education, Critical Pedagogy and Transformative Social Change.” Comparative Education Society of India. Calcutta, December 30, 2013.
Keynote Speaker, “The Quest for Global Citizenship Education. A letter of the Children of the Earth and all People of Good Will.” First UNESCO Forum on Global Citizenship Education. Bangkok, Thailand, December 2-4, 2013.
Participant. Plenary Debate. Paper on “Instilling Solidarity and Competitiveness in a Global Context: Comparable Concepts in Global Citizenship Education?” UNESCO FIRST FORUM ON GLOBAL CITIZENSHIP EDUCATION, Bangkok, Thailand, December 2-4, 2013.
Lecture on Global Citizenship Education as the Foundation for a New Education in the 21st Century. Invited Lecture as the first guest speaker of BK (Brain Korea) 21 Plus program. Seoul, Seoul National University, September 10, 2013.

Lecture as Invited Expert, on Priority Tasks to Undertake at the National and Global Levels to Promote a Model of Global Citizenship Education. UNESCO. Technical Consultation on Global Citizenship Education, Seoul Korea, September 9-10, 2013. Organized by UNESCO Division of Education for Peace and Sustainable Development and the Ministry of Education, South Korea.

Carlos Alberto Torres, “El Neoliberalismo Como un Nuevo Bloque Histórico. Un Análisis Gramsciano del Sentido Común Neoliberal en Educación” Distinguished lecture in the incorporation of Dr. Carlos Alberto Torres as Miembro Correspondiente (equivalent to Foreign Fellow) to the Mexican Academy of Sciences, August 14, 2013, Auditorio “José Marí Vigil” Instituto de Investigaciones Bibliográficas, Unidad Bibliográfica, Centro Cultural Universitario, Ciudad Universitaria, Universidad Nacional de México, Mexico.
Keynote speaker, Panel 2: 50 años después de Angicos. Paulo Freire, Educación Popular y la lucha por un mundo mejor. XV World Congress of Comparative Education. Buenos Aires, Argentina, June 23, 2013.
International Lecturer, Nelson Mandela Metropolitan University, South Africa, September

Keynote Speaker, 12th International Conference on Educational Research, ICER, Seoul, Korea, September 26-28, 2011.

Evaluator, International meetings of the RIAIPE (several meetings, several places, Latin America and Europe, 2010-13). RIAIPE is an international research network currently supported by the Alpha Program of the European Commission and includes more than 50 European, Latin American and Caribbean universities. (See http://www.riaipe-alfa.eu).

Carlos Alberto Torres, Neoliberalismo y educación. Keynote to the Seminario Internacional de Políticas Educativas, Universidad de Barcelona, May 17-19, 2010.

Carlos Alberto Torres, “O Consenso Neoliberal e a Educação.” Conferencia Magna de Abertura. III Seminario Internacional de Educação. Teorias, Políticas e Pesquisas Educacionais Contemporâneas. São Paulo, Brazil, Uninove, November 23-26, 2010.
Carlos Alberto Torres, “Globalization, Education and Citizenship. Solidarity Versus Markets?” Keynote to the International Conference on “Key Competence and Educational Innovation in a Global Era.” National Taiwan Normal University, Taipei, Taiwan, November 12-13, 2010.

Carlos Alberto Torres, “Education and the New Neoliberal Common Sense. Iconoclastic Theses.” Keynote to the International Conference in Sociology of Education, London, Mount Saint Marie, November 6-9, 2010.

Carlos Alberto Torres, “Education, Globalization and Justice,” Keynote to the Seventh Biannual Paulo Freire International Forum, Cape Verde, September 13-19, 2010.
Carlos A. Torres, “Seven Iconoclastic Theses on Higher Education.” Keynote to the Conference on “Internationalization of Higher Education. A Foresight Exercise for 2020 and Beyond.”

Universidad Complutense de Madrid, Ministry of Education and Culter and the Presidencia Espanol de la Union Europeo, Mardrid, April 19-20, 2010.

Carlos Alberto Torres, “Higher education in the age of neoliberal globalization.” Keynote Plenary Session to the 6th International Workshop on Higher Education Reforms: Trends, Policies, and Experiences in Comparative Perspective. Departamento de Investigaciones Educativas, Centro de Investigación y de Estudios Avanzados, Mexico City, November 9-11, 2009.

Keynote address, “The Future of Adult Learning Education,” Riaipe-CITED meeting, Universidad de la República, Montevideo, Uraguay, December 7-10, 2009.
Participant as UNESCO Expert in the CONFINTEA VI CONFERENCE, Belem, Para, Brazil, December 1-4, 2009.

Participant, European Network of Research on Adult Learning Education, Danish University of Pedagogy, November 20-21, 2009.

Carlos Alberto Torres, “Globalização Neoliberal e Direitos Humanos. Crises e Oportunidades.” Keynote prepared for the Coloquio Internacional Toleráncia e Direitos Humanos: Diversidade e Paz. Universidade de São Paulo, April 22-26, 2009.

Several Lectures on Popular Education in Latin America. Universidade Federal da Paraiba, Joao Pessoa, Paraiba, Brazil, April 26-30, 2009.

Keynote address, “Adult Learning Education and Globalization.” Korean Education Research Association, November 27-29, 2008, Seoul, South Korea.

	

Carlos Alberto Torres, Keynote Address, “Social Justice Education, Democracy, Citizenship and a Social Critique of Neoliberalism.” McGill University, Montreal, Canada, December 3-4, 2008. International Colloquium on Multicultural Education. McGill University, Faculty of Education.
Carlos Alberto Torres, Lecture, “Education and Neoliberal Globalizations.” Department of Education, Faculty of Education, McGill University, December 3, 2008.
Keynote speaker, “Economía política de la universidad en las Américas.” Seminario Internacional de Política y Sociologia de la Educación Superior. RIAIPE-CYTED, University of Buenos Aires and Universidad Nacional Tres de Febrero. December 15, 2008, Buenos Aires, Argentina.

Carlos Alberto Torres, Keynote address, “Nueva agenda de la educación liberadora en el siglo XXI,” [New Agenda of Liberatory Education in the XXIst Century]. XXI Encuentro Nacional de Investigación Educativa: Pedagogía, contextos y experiencias. Morelia, Michoacán, Mexico, November 29, 2007.
Participant, Second Meeting of Coordination of the Rede-Iberoamericana de Investigação em Politicas de Educação (RIAIPE-CYTED), Universidad Nacional de México, UNAM, Mexico City, November, 21-23, 2007.

Carlos Alberto Torres, papergiver, “Novos pontos de partida da pedagogia política de Paulo Freire” [New Starting Points in the Political Pedagogy of Paulo Freire]. Roundatable Reinventando Paulo Freire No Século XXI [Reinventing Paulo Freire in the 21st Century]. XIII Simpósio Brasileiro de Política e Administração da Educação, V Congreso Luso-Brasileiro de Política e Administração da Educação, I Colóquio Ibero-Americano de Política e Administração da Educação. Porto Alegre, Brazil, November 11, 200

Carlos Alberto Torres, Keynote Address, “Globalização, Cidadania Multicultural e Política Educacional,” sessão de abertura no XIII Simpósio Brasileiro de Política e Administração da Educação, V Congreso Luso-Brasileiro de Política e Administração da Educação, I Colóquio Ibero-Americano de Política e Administração da Educação. Porto Alegre, Brazil, November 11, 2007.

Carlos Alberto Torres, “Social Theory and Educational Research” A series of lectures in Portuguese, Universidade Portocalense, Porto, Portugal, October 15-20, 2007.

Carlos Alberto Torres, “Paulo Freire e a educação Popular na America Latina” [Paulo Freire and Popular Education in Latin America]. Instituto Paulo Freire, São Paulo, Brazil, October 2, 2007.

Carlos Alberto Torres, “La Educación Popular en América Latina: Historia y Perspectivas.” [Popular Education in Latin America: History and Perspectives]. Secretaría de Educación, Buenos Aires, Argentina, September 25, 2007.

Carlos Alberto Torres, “Globalización y Educación Superior. Dilemas y Desafíos. [Globalization and Higher Education: Dilemmas and Challenges]. Núcleo Interdisciplinario de Formación y Estudios para el Desarrollo de la Educación – NIFEDE/UNTREF, September 24, 2007, Centro Cultural Borges, Buenos Aires, Argentina.

Carlos Alberto Torres, “Educação e Globalização” [Education and Globalization]. Keynote speech to the São Paulo Private School’s Union (SIEEESP) Congress entitled “Knowing and living today – the school as foundation of ethics and citizenship.” ITM Fairs & Congresses, São Paulo, Brazil, September 21-23, 2007.

Carlos Alberto Torres, “Adult Education, Globalization, and the Role of Social Movements.” Lecture (in Portuguese) to the Technical Trainees and Adult Education Teachers of the Municipality of Osasco, State of São Paulo, Brazil, September 17, 2007.

Carlos Alberto Torres, Panelist, “Protagonismo: Responsabilidade social na educação contemporânea” [Protagonism: Social Responsiblity of the Contemporary Education]. Fórum Mundial de Educação Alto Tieté, Mogi das Cruzes, Brazil, September 15, 2007.
Carlos Alberto Torres, “Globalization and Education.” Lecture at the Korean Institute of Educational Development, Seoul, South Korea, August 31, 2007.

Carlos Alberto Torres, “Educational Development and International Cooperation.” Lecture in the Graduate Program of the National Seoul University, September 6, 2007.

Participant in the UNESCO, International Policy Dialogue, and the 6th National Lifelong Learning Festival, Changwon City, South Korea, September 3-5, 2007.

Carlos Alberto Torres, “Critique and Utopia: New Developments in the Sociology of Education.” Lecture to the Korean Association of Sociology of Education, Korea, August 26, 2007.

Carlos Alberto Torres, “Globalización y Universidad: El papel de las universidades ante el Desafío de la Globalización.” [Globalization and Universities: The Roles of the University Facing the Challenges of Globalization]. Inaugural Lecture (in Spanish) of the course on Higher Education in Comparative Perspective, Universidad Nacional de México, UNAM, August 17, 2007.

Carlos Alberto Torres, “Educación, Globalización y Justicia: Reflexiones Filosóficas.” [Education, Globalization, and Justice: Philosophical Reflections]. Invited Paper at the II Congreso Nacional e Internacional de Filosofía, Universidad de Cuyo, San Juan, Argentina, July 13, 2007.

Carlos Alberto Torres, Lecture on “Globalizations and Higher Education,” School of Education, University of Nottingham, Nottingham, England, May 18, 2007.

Carlos Alberto Torres, Lecture (in Italian) on “Educazione, Globalizazione e Giustizia” Organized by the Social Movement, Kalidoscopio, in the city of Trento, Italy, May 29, 2007.

Carlos Alberto Torres, Visiting Professor, Department of Cognitive Sciences and Education (DiSCoF), University of Trento, Italy. In charge of teaching a course on Politics and Education (in English with Italian translation). May 14-30, 2007.

Carlos Alberto Torres, Lecture on “Educación, Globalización y Justicia.” [Education, Globalization and Justice]. Casa Encendida, Madrid, May 8, 2007.

Carlos Alberto Torres, Lecture (in Spanish) on “Education, Globalization and Justice.” La Coruñal, Galicia, the Xunta de Galicia, Vicepresidencia da Igualdade e do Benestar. Secretaria Xeral de Benestar, Dirección Xeral de Xuventudes e Solicaridade. Spain, May 10, 2007.

Carlos A. Torres “Education and Neoliberal Globalization: An Oppositional Essay.” My contribution as a panelist in the AERA Panel: Educating and Training Latino/a Citizens in a Neoliberal Global Context: Voices from the Americas, organized by John Gasko and Angela Valenzuela, (University of Texas-Austin), AERA Chicago, April 9, 2007.

Discussant, in the Panel “Globalization, Educational Reform, and the Politics of Equity and Inclusion in 16 Countries.” AERA, Chicago, April 8, 2007.

Participant, First Meeting of Coordination of the Rede-Iberoamericana de Investigação em Politicas de Educação (RIAIPE-CYTED), Universidade Lusófona de Humanidades e Tecnologias, Lisbon, March 21-23, 2007.

Carlos Alberto Torres, “Globalization and Higher Education.” Keynote Address to the Meeting of the Council of International Higher Education, Association for the Study of Higher Education (ASHE) Annual Conference, Anaheim, California, November 2006.

Carlos Alberto Torres. Invited Lecture on “The University, State and Markets. The Political Economy of Globalization in the Americas.” Inaugural session of a new IGEMS seminar series: Education and Youth in Global Cities sponsored by NYU’s Institute of Globalization and Education in Metropolitan Settings (IGEMS), New York City, October 17, 2006.

Several Lectures in Italy, sponsored by the Paulo Freire Institute, Milan, in the cities of Milan, Turin, Trento, and Bari, September 15-27, 2006.

Carlos Alberto Torres, papergiver, V Encuentro Internacional Fórum Paulo Freire, Valencia, Spain, Universitat de Valencia-Diputació de Valencia, IPF-Spain, September 12-15, 2006.

Carlos A. Torres, coordinator: Research Group Meeting on Education and Globalization. Valencia, University of Valencia, Spain, September 11, 2006.

Carlos Alberto Torres, Panelist in the Jornada Especial de Clacso, Rio de Janeiro, IV Conferencia Latinoamericana y Caribeña de Ciencias Sociales entitled “Herencias, crisis y alternativas al neoliberalismo.” Participant in the panel on “Educação Superior á distancia. Desafios politicos, metodologicos e pedagogicas para as ciencias sociais” [At Distance Higher Education: Metodological, Political and Pedagogical Challenges for the Social Sciences]. Rio de Janeiro, August 21, 2006.

Carlos Alberto Torres, Program Organizer (with the collaboration of Rita Kohli) RC04, Sociology of Education, of 17 sessions plus one business meeting, more than 80 papers in total. See the complete program in http://www.sociology2006.org.za/dbphp/page3.php.

In addition to organizing and chairing the program and several panels, I presented a paper on “Globalization and Education: Preliminary Findings of a 20 country five-year research project.” Durban, South Africa, July 24-29, 2006.

Carlos Alberto Torres, Lecture on “Neoliberal Globalization and Educational Policy: A Critique.” School of Adult and Higher Education, University of Kwazulu-Natal, Pietermaritburg campus, South Africa, July 27, 2006.

Carlos Alberto Torres, Keynote address (in Spanish), “Educación, Democracia y Multiculturalismo. Dilemas de la Ciudadanía en un Mundo Global.” I Congrés Internacional D’educació a la Mediterrània, Palma de Mallorca, Spain, May 11-13, 2006. Congress theme was Educación, integración y movimientos migratorios. Propuestas para el siglo XXI.

Carlos Alberto Torres, Keynote address, Dialogant I cnstruint ciutadania amb metologies participates, with Virginia Ferrera, University of Barcelona. Taller Educació per a la ciutadania. Reptes I perspectives. Metologies participatives freireanas. Altres enfocaments, alters prátiques, Generalitat de Catalunya, Department d’ Educació, Direcció General de Formació Professional I Educació Permanent, Institut Paulo Freire, Besós, Valencia, April 2-5, 2006.

Carlos Alberto Torres, Coordinator, Education and Globalization Researach Project Annual Meeting, Universidade Lusofona de Humanidades e Tecnologias. Lisbon, Portugal. March 27-28, 2006.

Carlos Alberto Torres, Coordinator, Research Meeting on Globalization and Education Reform. Hoam Faculty House, Convention Center, Seoul National University, Korean Comparative Education Society, Ministry of Education and Human Resource Development, and Educational Research Institute, Seoul National University, October 17-21, 2005.

Carlos Alberto Torres, several lectures and workshops on Globalization and Education, and the Political Philosophy of Education, Freirean perspectives, sponsored by the Ministry of Education, Taiwan, and the Department of Education, National Taiwan Normal University, Taipei, November 15-27, 2005.

Carlos Alberto Torres, lectures in Armenia, September 17-22 2005, including the following activities:

September 18, 2005, Discussion on "Education and Politics," at the IDHR Center, Yerevan;

September 19, 2005, Presentation of the Armenian translation of my book Democracy, Education and Multiculturalism, Congress Hotel, Yerevan;

September 20, 2005, lecture on "Education and Multiculturalism in a Changing World," at Tekeyan Center, Yerevan, Armenia.

This invitation was apropos of the translation of my book Education, Democracy and Citizenship, Dilemmas of Citizenship in a Global World by the Institute for Democracy and Human Rights-IDHR into the Armenian language. Yereban, Armenia. This translation was not for profit, but the book was given free of charge to hundreds of emerging NGO’s and community organizations in post-Communist Armenia.

Carlos A. Torres, Participant, Diálegs Imprescindibles. Cercles de Cultura de la Catedra Paulo Freire. Facultat de Filosofia I Ciencies de l’ Educacio, Universitat de Valencia, Spain, September 7-9, 2005.

Carlos Alberto Torres, “Los retos de la escuela hoy en su tarea de alfabetización” [The challenges of the school today in its literacy training responsibilities.” Ministry of Education, Province of La Rioja, Argentina, July 29, 2005.
Torres, Carlos A. “Globalization, Education and Transformative Social Justice Learning. A Preliminary Draft of a Theory of Marginality.” Keynote Address to the Conference At the Margins of Adult Education, Work and Civil Society. University of Joensuu, Finland, May 19-22, 2005.

Torres, Carlos Alberto. Participation in a panel on Social Movements and Education. Annual Assembly, Barrios de Pie, Social Movement, La Matanza, Buenos Aires, Argentina, August 2005.

Director, Educating the Global Citizen. Fulbright-Hays Group Projects Abroad Program, Buenos Aires, Argentina, July 24-Augut 24, 2004.

Torres, Carlos A. (2004). Chair of panels, speaker, convenor. IV Encontro Internacional do Fórum Paulo Freire. Caminhando para uma cidadania multicultural. Facultade de psicologia e de Ciencias da Educação, Universidade do Porto. September 19-22, 2004 Porto, Portugal.

Torres, Carlos A. (2004). Speaker, “Formare all’ intercultural: esperienze, idée e prospettive.” Incontro aperto del Master in Formazione Interculturale. Universitá Cattolica del Sacro Cuore. September 23, 2004. Milan, Italy. Lecture on Multiculturalism.

Torres, Carlos A. (2004). Speaker “Dare la Parola. L’ Educazione degli adulti per l’ inclusione sociale. Centro de Formazione Paulo Freire. Milan, Italy, September 24, 2004. Lecture on “Cittadinaza en tempo di Neoliberalismo: Quali temi generatori por l’Azione”

Torres, Carlos A. (2004). Chair. Mid-Term Meeting, Research Committee in Sociology of Education, International Sociological Association, Buenos Aires, Argentina, August 25-29, 2004.

Torres, Carlos A. Lecture, “Thesis on the World Social Forum.” World Educational Forum, Porto Alegre, Brazil, July 28, 2004. Member of the Advisory Committee, WSF.

Torres, C. A. (2004). Creuant les fronteres: formació de persones adultes, globalització I resisténcies. Workshop "Reformes educatives, globalització I els moviments socials." Escola d'esiu de Formació de Persones Adultes: educands I educadors. Creuant les fronteres educatives. Formació de persones adultes, globalització I resisténcies. Sagunt-Port, July 6-7.

Torres, C. A. (2003). Keynote Speaker. Comparative Education Society, Taiwan, Taipei, December 15.

Torres, C. A. (2003). Keynote speaker. Mid-Term Meeting, Research Committee in Sociology of Education, International Sociological Association, Lisbon, Portugal, September 14.

Torres, C. A. (2002). Convenor and Chair, III International Paulo Freire Forum. Graduate School of Education and Information Studies, UCLA, September 19-22.

Torres, C. A. (2002). Chair, convenor, keynote speaker, Research Committee in Sociology of Education, International Sociological Association, Brisbane, Australia, July 7-13.

Torres, C. A. (2001). Keynote speaker. Debate Temático 12-Educação, sustentailidade e emancipação humana. World Educational Forum, Porto Alegre, Brazil. October 24-27.

Torres, C. A. (2001). Seminario Teoría Crítica y Educación. Las contribuciones de Paulo Freire y de Jurgüen Habermas. Latin American Faculty of Social Sciences, FLACSO, Buenos Aires, Argentina, June.

Torres. C. A. (2000). Convenor and leader of a group of UCLA scholars working one week in diverse academic institutions in Cuba, including the University of Havana, and the Latin American Faculty of Social Science, FLACSO, in Havana, Cuba. Diverse workshops and lectures. December 9-16.

Torres, C. A. (2000). Invited Professor, Taiwan Normal National University, Taipei, Taiwan. Lectures entitled: “Gramsci and Popular Education in Latin America. Insights from the Brazilian Debate. A Critical Research Program”; “Outcomes and Governance of Public Education: Some Pessimist Theses about Schooling and Politics in Contemporary Societies”; “Education, Power and the State: Dilemmas of Citizenship in Multicultural Societies.” November 26-December 7.

Torres, C. A. (2000). Lecture, The International Agenda of Globalization in Education. Committee on Higher Education, Latin American Council of Social Sciences (CLACSO), Buenos Aires, Argentina, November 14-16.

Torres, C. A. (2000). Chair and Convenor, Workshop on the agenda of internationalization of education in Latin America. Latin American Council of Social Sciences (CLACSO), Latin American Faculty of Social Science (FLACSO), Paulo Freire Institute (PFI), Buenos Aires, Argentina, October 27-28.

Torres, C. A. (2000). Panelist, Plenary Session, Public Policy as Education in Mexico. Conferencia Internacional sobre el nuevo concepto de políticas públicas para el desarrollo mexicano en el siglo XXI. [International Conference on the new concept of public politics for the Mexican development in the twenty-first century]. Profmex-UCLA-Government of the State of Michoacán, Morelia, Michoacán, September 19-23.

Torres, C. A. (2000). Sindicatos magisteriales y política pública en la cuenca del Pacífico: Japón, Corea, México, Argentina, Canadá y EE.UU. [Teachers unions and public politics in the Pacific Rim: Japan, Korea, Mexico, Argentina, Canada and the United States]. Lecture, Universidad Torcuato Di Tella, Buenos Aires, Argentina, September 8.

Torres, C. A. (2000). Preparación de tesis doctorales en ciencias sociales y jurídicas. Workshop. [Preparation of doctoral theses in social and juridical sciences]. Universidad Notarial Argentina (UNA). Buenos Aires, Argentina, September 7.

Torres, C. A. (2000). Um programa crítico de pesquisa na educação. [A critical program of research in education]. Lecture. Programa de Posgraduação, Pontificia Universidade Católica de São Paulo. São Paulo, Brazil. August 18.

Torres, C. A. (2000). La economía política da educação superior na América Latina. [The political economy of higher education in Latin America]. Lecture. Centro Universitário Nove de Julhio, São Paulo, Brazil, August 17.

Torres, C. A. (2000). Pensar Certo. [Proper Thinking]. Lecture, Instituto Nacional de Propiedade Industrial (INPI). Rio de Janeiro, Brazil, August 14.

Torres, C. A. (2000). Educação e Globalização. Crises e Perspectivas no séc XXI [Education and Globalization: Crisis and Perspectives in the XXI Century], Lecture, Facultade de Psicologia e de Ciéncias da Educação, Univesidade de Porto, Porto, Portugal, July 6.

Torres, C. A. (2000). Joint International Conference Center for Bedouin Studies and Development, Ben-Gurion University of the Negev and Center for Comparative Education, University of California at Los Angeles. In the Framework of the BGU-UCLA Program of Academic Cooperation. The Future of Indigenous Peoples: Strategies for Survival and Development. Papers on "Education in Latin America and the Caribbean: Citizenship, Democracy and Multiculturalism"; "Dilemmas of Women's' Education in Latin America. " May 24-26.
Torres, C. A. (2000). Educational Ideas in Latin America: The Twentieth Century. Papergiver, Panel Educational Policies in Latin America: Past, Present, Future. Latin American Studies Association (LASA), Miami, March 16-18.

Torres, C. A. (2000). Il Metodo Freire nel Nord America[(Freire's Method in the United States]. Invited Keynote, II Paulo Freire International Forum. University of Bologna, Bologna, Italy, March 29-31.

Torres, C. A. (2000). Ecopedagogia. [Ecopedagogy]. Invited Keynote. International Forum of Ecopedagogía. Gaia, Portugal, March 26-29.

Torres, C. A. (2000). Democracia, Cidadania e Educação: Multiculturalismo num mundo global. Conferéncia inaugural [Democracy, Citicenship and Education: Multiculturalism in a Global World, Keynote Address], 1er Colóquio de Ciéncias da Educação. Educar, Promover, Emancipar. Os Contributos de Paulo Freire e Rui Grácio para uma pedagogia emancipatória. [First Sciences of Education Colloquium. To educate, to promote and to emancipate. The Contributions of Paulo Freire and Rui Grácio for an emancipatory pedagogy]. Universidade Lusófona de Humanidades e Tecnologias. March 23-24.

Torres, C. A. (1999). Invited Professor, Taiwan Normal National University, Taipei, Taiwan. Lectures entitled: “Education, democracy and citizenship; the travails of multiculturalism in Latin America”; “Sociology of Education: Critical Perspectives,” December 5-12.
Torres, C. A. (1999). Chair and paper giver, Working Group on Education and Society, paper titled: “Grandezas y miserias de la educación latinoamericana en el siglo XX.” [Successes and Failures of Latin American Education in the Twentieth Century]. I Conferéncia Latinoamericana e Caribenha de Ciencias Socias [First Conference of Latin American and Caribbean Social Sciences] and XXI Assembleia Geral do Conselho Latino-American de Ciencias Sociais (CLACSO). Fundação Joaquim Nabuco, Recife, Pernambuco, Brazil, November 22-26.

Torres, C. A. (1999). Participant, US/Brazil Partnership for Educational Binational Dialogue: Expanding Higher Education Exchanges. Charleston, South Carolina, October 24-26 (per invitation of Secretary of Education Richard Riley and Brazilian Minister of Education, Paulo Renato Souza).

Torres, C. A. (1999). Keynote address, “Education, Citizenship and Democracy in Latin America.” Biannual Congress of the Consejo Mexicano de Investigación Education [Mexican Council of Educational Research], Universidad de Aguascalientes, Mexico, October 18.

Torres, C. A, (1999). Papergiver, “Globalization and Education,” Asociación Francófona Internacional de Investigación en Ciencias de la Educación. (AFIRFE). Congress “La educación desde la perspectiva de la Globalización-Mundialización.” ([Education from a Globalization and World Perspective]. Mexico, UAM, September 7-10.

Torres, C. A. (1999). Coordinator, Colloquia IV Cidadania [Citizenship and Ecology] A Carta da Terra na Perspectiva da Educãcao. I Encontro Internacional. [The Letter of the Earth in the Educational Perspective. First International Congress] UNESCO-Conselho da Terra, and Paulo Freire Institute, São Paulo, Brazil, August 23-26.

Torres, C. A. (1999). Convenor of Meeting, chair of panel and papergiver, “The State, Teachers Unions and Educational Reforms in Six Pacific Rim Countries: Empirical Findings and Policy Recommendations.” International Meeting of the SOKA Group. National University, Seoul, Korea, June 23-29.

Torres, C. A. (1999). Discussant, Educational Policy, panel at the American Educational Research Association (AERA), Montreal, Canada, April 20-24.

Torres, C. A. (1999). Chair and papergiver, “The State, Teachers’ Unions, and Educational Reform in Six Pacific Rim Countries. Theoretical Frameworks and Analytical Strategies.” Annual Meeting of the Comparative and International Education Society (CIES), Toronto, Ontario, Canada, April 16-19.

Torres, C. A. (1999). Lecture, Perspectivas de la Educación en América Latina. [Perspectives on Education in Latin America]. Instituto de Investigaciones Sociales, National Autonomous University of Mexico (UNAM), February 3.

Torres, C. A, (1999) Lecture, “Globalization and Education in Mexico.” Grupo Internacional de Trabajo sobre Globalización, Cultura y Educación en México. Departamento de Investigaciones Educativas (DIE-Instituto Politécnico Nacional) and National Autonomous University of Mexico (UNAM), Mexico City, February 2.

Torres, C. A. (1999). Round-Table Discussion, “Education, Democracy and Development at the Turn of the Century.” Siglo XXI Editores, Mexico City, February 2.

Torres, C. A. (1998). Lecture, “Educational Research in Latin America.” Centro para la Investigación y el Desarrollo Educativo (CIDE), Santiago de Chile, December 14.

Torres, C. A. (1998). Lecture, “Educação e Capital Social. Novas perspectivas en Educação.” [Education and Social Capital: New Perspectives on Education]. Universidade de São Paulo, Facultade de Educação. São, Paulo, Brazil, November 3.

Torres, C. A. (1998). Lecture, “Social Capital: A Critical Discussion.” Facultad Latinoamericana de Ciencias Sociales (FLACSO), Buenos Aires, Argentina, October 30.

Torres, C. A. (1998). Lecture, “Education, Democracy and Multiculturalism.” FLACSO, Buenos Aires, Argentina, October 29.

Torres, C. A. (1998). Lecture, “Educación, Ciudadanía y Democracia: Perspectivas para la Educación Superior.” [Education, Citizenship and Democracy: Perspectives for Higher Education]. Universidad de Palermo, Buenos Aires, Argentina, October 28.

Torres, C. A. (1998). Course, “Education and Politics.” Graduate Program of Education, Universidad de Palermo, Argentina, October 26-31.

Torres, C. A. (1998). Lecture, "Teachers' Unions and the State: Comparative Perspectives." Japanese Teachers' Unions, Osaka, Japan, October 1.

Torres, C. A. (1998). Paper with D. Schugurensky, "Globalization and the Political Economy" ; Chair and panel convenor, Teachers' Unions and the State in Latin America: A Critical Discussion of Social Capital; and papergiver, "Teachers' Organizations and the State in Latin America." XXI International Meeting of the Latin American Studies Association (LASA), Chicago, September 24-26.

Torres, C. A. (1998). Convenor of panel and papergiver, "Sociology of Education and Critical Theory." Research Committee in Sociology of Education, International Sociological Association (ISA), Montreal, Canada, July 26-30.

Torres, C. A. (1998). Keynote Speaker, “Freire, Habermas and the Pedagogical Subject: Challenges for Comparative Education”; papergiver in the Commission on Theory and Methods, "Critical Theory and Educational Research"; and Chair of panel, Commission on Literacy, World Congress of Comparative Education, University of Cape Town, and University of the Western Cape, Cape Town, South Africa, July 13-20.

Torres, C. A. (1998). Lecture, “Higher Education and Globalization.” University of the Western Cape, Cape Town, South Africa, July 19.

Torres, C. A. (1998). Course on Educational Politics. Graduate School of Education, University of Porto, Porto, Portugal, July 6-10.

Torres, C. A. (1998). Graduate Course on Sociology of Education. Graduate School of Education, Facultad de Filosofía y Letras, Universidad de Buenos Aires, Buenos Aires, Argentina, June 8-12.

Torres, C. A. (1998). Chair, Workshop on Mexico and Globalization supported by the Ford Foundation. Division of Humanities, UNAM, May 18.

Torres, C. A. (1998). Presenter, Second Annual Meeting of Fund for the Improvement of Post-Secondary Education (FIPSE) project, Huntsville, Ontario, Canada, May 11-14.

Torres, C. A. (1998). Lecture, Remembering Paulo Freire. First Biennial World Meeting. Paulo Freire Institute, São Paulo, Brazil, April 28-May 1.

Torres, C. A. (1998). Workshop on Educational Policy for the Future, as Invited Expert, National Congress of Argentina. Buenos Aires, Argentina, April 7.

Torres, C.A. (1997). Chair, panel on Higher Education in Mexico. Profmex-Government of the State of Michoacán conference, Morelia, Michoacán, Mexico, December 11-13.

Torres, C.A. (1997). Paper, "Globalization, Neo-liberalism and Higher Education in Latin America." University of Chile, Santiago, Chile, November 26-30.

Torres, C. A. (1997). Panelist, Homenaje Póstumo a Paulo Freire. [Posthumous Homage to Paulo Freire]. Siglo XXI, Editores, Mexico City, June 27.

NATIONAL MEETINGS (Selected Sample)

Carlos Alberto Torres, Keynote Speaker Global Citizenship Education. Macalester College, St. Paul, Minnessota, October 7-9, 2015.

Carlos Alberto Torres Discussant on Race in International Perspective. Panel AERA, Pennsilvanya, Philadelphia, April 6, 2014.

Carlos Alberto Torres, Global Citizenship Education. Paper presented to the Comparative and In
ternational Education Society, CIES, Toronto, Ontario, Canada, March 13l 2014.

Carlos Alberto Torres, Keynote Lecture on Paulo Freire, Northern Illinois University, October 13-15, 2014.

Carlos Alberto Torres, “The Art of Teaching”, and “All began in Angicos,” Papers presented to the Comparative and International Education Society, CIES, Meeting in New Orleans, March 10-15, 2013.

Carlos Alberto Torres, “Seven Iconoclastic Theses on Higher Education and Globalization in the Twenty-First Century.” Keynote to the Comparative and International Education Society-Western chapter, California State University-Long Beach, October 14, 2010.
Keynote Speaker and Workshop Leader, SDB Fellows, Center for Talented Youth-Johns Hopkins University. Meeting in the Red Rock Hotel, Las Vegas, Nevada, January 23-25, 2009. The two workshops were organized with two of my graduate students, Gregery Misiaszek and Chen-Wei Chang, as Research Assistants.

Note: the SDB Fellows are master teachers, selected by a committee of the Center for Talented Youth in Johns Hopkins University per recommendation of U.S. students who think that these teachers have changed their lives. The topic requested by the SDB Fellows for this year is Comparative Education: Challenge and Opportunity. Therefore, the Center for Talented Youth in Johns Hopkins University sought the best expert in the field, and they invited me to address the master teachers in the Friday dinner, as the keynote speaker, and to conduct two one-hour interactive workshops, with the help of two of my graduate students, with 20 teachers each workshop on Saturday morning.

 Keynote speaker, “Education and Neoliberal Globalization in Latin America,” Latin American Center, University of Pittsburg, Pittsburgh, February 20-21, 2009.
Lecture on Social Justice Education, University of Michigan, Kalamazoo, March 22-23, 2009.
Carlos Alberto Torres. “Schooling, Power and the Exile of the Soul. Critical Commentary On Michael Apple’s Ideology and Curriculum.” Paper presented at the Division “B” Curriculum Studies Symposium. “Ideology and Curriculum Twenty Five Years Later” AERA Meeting San Diego, April 12-16, 2004.

Torres, C. A. (2003). “Paulo Freire: Politics and Education as Sources of Hope.” Paper prepared for the symposium on "Dewey, Freire, and Sources of Hope," AERA, Chicago, April 22.

Torres, C. A. (2000). Chair and Convenor, The Hewlett Conference on The Evolving Political Economies of Argentina, Brazil, and Mexico: Economic Restructuring, Democratization, and Turmoil. Los Angeles, UCLA, October 5-7.

Torres, C. A. (1999). Democracy, Education and Multiculturalism: Dilemmas of Citizenship in a Global World. Faculty Book Talk Series, The UCLA-GSEIS Graduate Students Association in Education, and the UCLA Education Alumni Association, May 13.

Torres, C. A. (1999). Visiting Scholar, Havens Center for the Study of Social Structure and Social Change, University of Wisconsin, Madison. As part of the lecture series "Education and the Right" coordinated by Professor Michael Apple, I offered a lecture entitled "The State, Teachers' Unions and Social Capital: Some Reflections from Comparative Research in the Pacific Rim Countries," and another entitled "Privatization Policies and the Role of Organizations in Latin America: A Critique of World Bank Lending Policies and Research Agenda in the Region." In addition, I conducted a seminar on my own work, and participated in a seminar on Education and Power. March 15-17.

Torres, C. A. (1999). Visiting Scholar, Wisconsin Center for Educational Research, Lecture, “Democracy, Education and Multiculturalism.” University of Wisconsin, Madison, March 18.

Torres, C. A. (1998). Holder of the UNESCO Chair, The History and Future of the University. Universidad de Palermo, Buenos Aires, Argentina, month of October.

Torres, C. A. (1998). Invited paper, "Education, Social Class and Dual Citizenship: The Travails of Multiculturalism in Latin America," Presidential Colloquia on Multiculturalism, organized by Carl Grant and Joy Lei (University of Wisconsin-Madison). Annual Meeting, American Educational Research Association (AERA), San Diego, April 14-17.

Torres, C. A. (1998). Presidential Address, "Education, Democracy and Multiculturalism: Dilemmas of Citizenship in a Global World." Annual Meeting of the Comparative and International Education Society (CIES), March 17-21.

Torres, C. A. (1997). Lecture, “Education, Democracy and Multiculturalism,” and Keynote speaker, Mid-Western Regional Conference, Comparative International Education Society (CIES), October 29-November 2.

Torres, C. A. (1997). Lecture, “Education and Social Change.” Illinois Wesleyan University, Bloomington, Illinois, October 28.

Torres, C. A. (1997). Lecture, “Education, Democracy and Multiculturalism.” Graduate School of Education, University of California-Berkeley, October.

MEMBERSHIP IN PROFESSIONAL ASSOCIATIONS AND BOARDS OF EDITORS

•
Editorial Board, British Journal of Sociology of Education, since 1998.

• Associate Editor, Comparative Education Review (CER), 1999-2003.

• International Editorial Board, Compare, England, 2008-2016.

•
Editorial Board, (Editor, Michael W. Apple) Review of Research in Education. American Educational Research Association, Volumes 21 (1995-1996), and 22 (1996-1997).

•
Consulting Editor and member of the Editorial Board of The Canadian Journal for the Study of Adult Education/la Revue canadienne pour l’étude de l’éducation des adultes, since 1999.

•
Board of Editors, Revista Perfiles Educativos, Universidad Nacional Autonoma de Mexico, since 1994.

•
Advisory Board of Editors, Taboo: The Journal of Culture and Education, since 1994.

•
Board of Editors, Revista Sudamericana de Educación, Universidad y Sociedad. Facultad de Educación y Ciencias Humanas y Sociales (FECHS) - Programa de Formación Avanzada en Educación (Maestría y Doctorado) de la Universidad de la Empresa (UDE), Argentina, since 2007.

•
Board of Editors, Educational Policy, Boston, 1993-2009.

•
Board of Editors, Revista de Educación Superior, Buenos Aires, Argentina, since 1993.

•
Board of Editors, Revista Latinoamerica de Estudios Educativos, Centro de Estudios Educativos, Mexico, 1990-2008.

•
Board of Editors, Revista Educação Municipal, São Paulo, Brazil, November 1990-2000.

•
Board of Editors, Revista Lusófona de Educacão, Lisbon, Edições Universitárias, Lusófonas, since 2002.

•
Board of Editors, Journal of Transformative Education, since 2003.

•
Board of Editors, Journal of Latinos and Education, since 2002.

•
Board of Editors. Asia Pacific Journal of Educational Development. National Academy for Educational Research, since 2012.
•
Board or Editors, Encyclopaideia, Rivista di fenomenologia pedagogia formazione, Bologna, Italy, since 2008.

•
Board of Editors, International Journal of Lifelong Education, since 2010.

•
Board of Editors, Gazi Journal of Education, Turkey, www.gazijedu.com, since 2013.

•
Scientific Editorial Board. Annali di storia dell’educazione e delle istituzioni scolastiche.Editrice La Scuola. Since 2014.

Board of Editors, Revista Mexicana de Investigación Educativa. Since 2016.
•
Elected Vice-President (1995), President-Elect (1996), President (1997) and Past President (1998), Comparative and International Education Society (CIES), March 1995-1998.

•
Elected President, Research Committee on Sociology of Education, International Sociological Association (ISA), July 1998-2002; Reelected President, 2002-2006.

•
Elected Vice-President, Research Committee on Sociology of Education, International Sociological Association (ISA), July 1994-1998.

•
Elected Member, Board of Directors, Research Committee on Sociology of Education, International Sociological Association (ISA), July 1990-1994.

•
Elected Member, Board of Directors, Comparative and International Education Society (CIES), 1990-1994.

•
Member, Awards Committee, Comparative and International Education Society (CIES), 1990-1993. Chair, Sub-committee Gail Kelly Award for the Outstanding Doctoral Dissertation Dealing with Gender Issues in International Context, 1992; 1993-94.

•
Elected Member, Executive Board, Research Committee on Political Education, International Political Science Association (IPSA), March 1983-1987. Re-elected for a second term, 1987-1992, and a third term 1992-1997.

•
Member, Board of Editors, International Journal of Political Education, January 1984-December 1984.

•
Member, Latin American Studies Association (LASA).

•
Member, International Political Science Association (IPSA).

•
Member, Comparative and International Education Society (CIES).

•
Member, International Sociological Association (ISA).

•
Member, American Educational Research Association (AERA).

CONSULTING ACTIVITIES

Invited Expert, UNESCO. Technical Consultation on Global Citizenship Education, Seoul Korea, September 9-10, 2013. Organized by UNESCO Division of Education for Peace and Sustainable Development and the Ministry of Education, South Korea.

Invited Expert by the Carnegie Middle East Center and the Arab Fund for Social and Economic Development to participate in a conference on “The Education of Future Citizens: Key Challenges facing Arab Countries.” The conference was held on Wednesday, June 12, 2013 in Kuwait City, Kuwait.

Invited Expert, World Innovation Summit on Education, Doha, Qatar, November 12-15, 2012. Speaker in the Round-Table on Redefining the Role of Social Entrepreneurs in the Learning Ecosystem

Unesco Lifelong Learning Institute, Hamburg. Invited Writer for the General Report of Adult Learning Education (GRALE), a state of the art report in adult learning education prepared for the CONFINTEA IV, Belen, Para, May-November 2009. My role was to prepare three chapters for the GRALE Report, and to attend the Conference in Belem, Para, on December 1-4, 2009.

Department of Education, Fulbright Program, Reviewer, 1994-95. Declined for excess of work 1996-2002. Declined because conflict of interest.

Department of Education. Reviewer in the interim evaluation of the National Research Center on the Gifted and Talented (NRCG/T) at the University of Connecticut, December 7 and 8, 1998 with a final report completed in February 1999.

• Florida State University-United States Agency for International Development (USAID). Education Sector Assessment in Mozambique, 1992. In charge of sector assessment of primary, secondary and higher education systems in Mozambique for the United States Agency for International Development under contract through the Learning Systems Institute at Florida State University, Tallahassee. Our task was to conduct research on the operation of the educational system in the country, including the areas ravaged by civil war, and to suggest different methods for intervention by USAID and a host of donors in the country (including multilateral and bilateral agencies). The final report was delivered to USAID representatives in Mozambique, and to agency heads of the capacity building, and agricultural sectors. Following the presentation in Mozambique, a number of presentations were made to multilateral and bilateral agencies in Washington trying to identify areas for educational investment in Mozambique. As a result of the final report, a comprehensive plan for educational investment by USAID was implemented. See Peter Zvimbo, David Plank, Carlos Alberto Torres, and Robert Verhine. (1992) Education in Mozambique. Monograph prepared for Florida State University-United States Agency for International Development, Maputo, Mozambique, February, 1992. Tallahassee, LSI Monograph, 1992.

• UNESCO-ILO Inter-Agency Task Force on Austerity, Adjustment and Human Resources (Principal Researcher in charge of Costa Rica case study), 1991. As principal researcher in charge of the Costa Rica case study, I conducted field research in Costa Rica, including several visits, and was in charge of writing the final report. This project tried to identify training needs and policy options in the face of austerity policies in several countries, including Tanzania, Madagascar, Brazil, Poland, and Costa Rica. The aim was to investigate in Costa Rica educational policies and the different dilemmas related to planning, financing, implementation, and evaluation of educational reform. A specific component of this study was to identify training needs of the Instituto Nacional de Aprendizaje (INA) and its policies in the context of financial retrenchment. The overall project was published as a book comparing policy responses and specific programs in the countries studied. In this book, edited by Joel Samoff for UNESCO-ILO, Professor Martin Carnoy and myself wrote the chapter on Costa Rica entitled “Educational Change and Structural Adjustment: A Case Study of Costa Rica.” See Coping With Crisis. Austerity, Adjustment, and Human Resources, edited by J. Samoff. Palo Alto, California and Paris, France: ILO-UNESCO Task Force on Austerity, Adjustment, and Human Resources. New York, London, England, and Paris, France: Cassell and UNESCO, 1994. A project of the ILO-UNESCO Task Force on Austerity, Adjustment, and Human Resources directed by Lucila Jallade (UNESCO) and Claudio de Moura Castro and Eddy Lee (ILO).

• Hollywood Pictures (consultant for a movie on Latin America), 1991. Technical Consultant for the movie “Evita” for Disney Studios.

• International Development Research Centre (IDRC) Ottawa, Canada. Research on Education For All Project: Implications for Latin America, 1990. The IDRC invited me to produce a detailed assessment of the different documents preparatories of the Education For All Conference in Thailand. My role was to offer different strategies to implement the policy orientations emanating from the International Conference of Education for All, and particularly the practical aspects of financing, programming, and evaluation in Latin America. I contributed several reports to IDRC. A final synthetic report was published by IDRC as Education For All. Ottawa: IDRC, 1992.

• Government of Alberta, Ad-Hoc Adviser to the government of Alberta, Department of Manpower Planning on issues related to Nonformal Education Programs in Comparative Perspective, 1990.

• International Development Research Centre (IDRC) Research and Training Grant for Collaborative Work. Ottawa, Canada. Project title: Comparative Study of Adult Education in Tanzania, Mexico and the Province of Alberta, Canada. Tenure 10/87-4/90. This collaborative research project involved the collaboration of Canadian, Tanzanian and Mexican researchers in both training and research in adult education policies and new methodologies of action research. I was the originator of the research and training project, and international Coordinator of the Research Project. In addition, I was the Co-Director of the research in Canada and Principal Investigator. Total Research and Training Grant: $ 225,000. In addition to conducting field research in three sites for three and a half years, the project developed three training workshops for young researchers and practitioners of adult education in Alberta, Canada; Mexico City, Mexico; and Dar-Es-Salaam, Tanzania. The overall project carried out a complex qualitative and quantitative cross-cultural and comparative research of adult education policies and programs in the three countries and resulted in more than half a dozen academic publications.

• ACCESS-Alberta (Canadian Public Television) program on “Reading the World” (on Latin American Education); consultant and interviewer, 1990. I was in charge of traveling to Brazil and interviewing literacy training expert Paulo Freire on his experiences in Brazil and internationally, and to write the script for a video that was aired in several programs of Canadian Public Television and also sold for educational purposes.

• National Council of Science and Technology (CONACyT), Mexico. Research grant to investigate "The Profile and Scientific Productivity of Graduates from M.A. Programs in Social Science." Tenure: 9/84-12/85. Director of the research project. Total Grant: $ 15,000. The final report published as: Torres, C. A., G. Valenti Nigrini, M. C. Moreno, (1985). El perfil y la productividad científica de egresados de estudios de posgrado en ciencias sociales en Mexico, (1976-1984): Un estudio de sociología de las profesiones. See also Torres, C. A., G. Valenti, and M. C. Moreno (1988). Measuring Social Science Productivity: A Case Study in Mexico. Higher Education Policy--International Association of Universities, Paris 1, no. 4.

• National Council of Science and Technology (CONACyT), Mexico. Research Grant to investigate "Adult Education and Urban Labor Markets in Mexico" (Flacso-Conacyt PCEDCNA-021619). Tenure 5/85-5/87. Director of the research project. Total Grant: $ 30,000. This research took three years of field research in five states of Mexico, including Mexico City (Federal District), Puebla, Tlaxcala, Tabasco and Baja California Norte with rural and urban samples. The methodology was survey research, with pre-post questionnaires. Data analysis included exploratory data analysis and correlation analysis. Several reports were published including: Torres, C. A. “Cultura Política de la Alfabetización. Descripción y análisis de las relaciones entre educación de adultos y sectores populares urbanos en México.” Revista Latinoamericana de Estudios Educativos , no. 3, 1993.

• International Development Research Centre (IDRC) hired a group of professors and Stanford graduates in 1982 to conduct research and write a position paper on alternatives for financing educational development in the Third World. The resulting work was presented at an international workshop organized by IDRC in Canada, and published as: Carnoy, M., H. Levin, S. Sumra, R. Nuget, C. A. Torres, and J. Unsicker. (1982). The Political Economy of Financing Education in Developing Countries. In IDRC Financing Educational Development. (pp. 39-68). Proceedings of an international seminar held in Mont Sainte Marie, Canada. Ottawa: International Development Research Centre (IDRC).

• Public Health and Planning, diagnostic planning for a provincially-based health system (similar to a single-payer system in Canada). Undersecretariat of Public Health, Regional Hospital of Esquel, Chubut, Argentina, 1975-1976.
ACADEMIC HONORS

Appointed UNESCO UCLA Chair in Global Learning and Global Citizenship Education, GSEIS-UCLA, 2015

Elected President, World Council of Comparative Education Societies (WCCES) 2013-2016.

Distinguished Visiting Professor in the Nelson Mandela Metropolitan University, in Port Elizabeth, South Africa. (since 2012).
Top 20 Education Professor in California, 2013. http://onlineschoolscalifornia.com/top-college-professors-in-california/education/

Distinguished Teaching Award, GSEIS, UCLA, 2012-13

Sudikoff Fellow (2012-2013), Sudikoff Institute for Family and New Media, Graduate School of Education and Information Studies, UCLA.

Correspondent Member, Mexican Academy of Sciences, 2012.

Fellow, Royal Society of Canada, 2011.

Adjunct Professor at the Danish School of Education, University of Aarhus, Dennmark, from April 1, 2009-April 1, 2014.

Fulbright Visiting Professor, Universidad Tres de Febrero, Buenos Aires, Argentina, August-December, 2008.

Evaluator, Academy of Finland: Centre of Excellence Programme, 2007-2008.

Evaluator, Social Science Research Council of Canada, several years.

Evaluator, Shastri Indo-Canadian Institute, 2008.

Member of the Advisory Commission for the new Law of Science and Technology, Secretariat of Science and Technology, Fedeeral Government, Argentina, 2002-2003.

Selected for the Canadian Millenium Chair, McGill University (2002) but didn’t accept the position.

Shortlisted, for the Karl Mannheim Chair in Sociology of Education, University of London, but withdrew (August 31, 2000).

Nominated for the Presidency of the World Council of Comparative Education Societies (WCCES) but withdrew.

Member of the Executive Board of the Conferencia Brasileira de Educação Para Todos, Plano Nacional de Eduçãcao para Todos, [National Conference of Education for All, National Program of Education for All]. Brasilia, August 28-September 2, 1994.

Included in the Dictionary of International Biography. The Biographical Record of Contemporary Achievement. XXIII Edition. Cambridge, England, International Biographical Center, 1994.

Included in Who is Who in the West, 1992 edition, 1994 edition.

Included in Who is Who in American Education, 1994 edition.

Included in Who is Who in America, 48th edition, 1994.

Member, Trustees' Advisory Council, World College West (Petaluma, California), 1986-1995.

Fulbright Scholar, World College West, 1986.

Nominated and appointed National Researcher in the Area of Social Science in the National System of Researchers (SNI) from the Mexican government in Mexico City for the period of June 1984 to September 1987. This is the highest academic and research award given by the Mexican Government, the Secretariat of Public Education and the National Council of Science and Technology in Mexico. Reappointed for the period 1987-1990, but declined.

Honors Diploma, Licentiate degree in Sociology. Universidad del Salvador, Buenos Aires, Argentina, 1974.

LANGUAGES

Understand, speak, read, and write fluently English and Spanish. Understand, speak, and read Portuguese. Understand Italian.

TRAVELS

Dr. Torres has traveled widely in Latin America, East and South Africa, Asia, Europe, Canada, and the United States.

4

