
Educacionais Anisio Teixeira (INEP), 49 of
95 federal and state universities had quota
systems (unfortunately such information is
not collected for universities that use the
point system). In terms of the number of
students affected, 45 thousand students
were beneficiaries of affirmative action in
2010, comprising 11 percent of all students
in public higher education (LAESER 2012).
However, a 2012 law approved by the
National Congress (Quota Law) requires
that by 2016 all federal higher education
institutions implement quotas on the basis
of attendance at public high school; family
income; or being indigenous, black, or
brown. We project that after four years of
implementation the number of quota
students in Brazilian higher education will
increase by roughly three times its current
amount (calculation by Marcelo Paixão
using data from LAESER 2012 and the
2010 Census of Higher Education).

Class- versus Race-Based Policies

Although there is some opposition to
quotas or affirmative action of any kind,
class criteria have become more acceptable
than race for redressing Brazil’s enormous
social and racial inequalities. Data from
the 2010 INEP show that class quotas have
become more common than race quotas,
even though the debate has been almost
entirely about race quotas. The most
common class criterion is attendance in
public secondary schools, which accounts
for fully 74 percent of all quota students.
A few universities use a combination of
class and race quotas, and as of 2012,
when the University of Brasília began to
also use class-based criteria, none
exclusively use race quotas.

Until recently, opposition to affirmative
action was especially strong because of the
use of race/ethnic criteria. This largely

the private secondary schools that Brazil’s
privileged classes attend. On the other
hand, most Brazilians attend the poorly
resourced public schools, and those who
graduate and go on to college
predominately go to private universities,
which account for 70 percent of higher
education students in Brazil (Paixão and
Carvano 2008). Thus, attendance at public
secondary schools is an indicator of low
socioeconomic status in Brazil and has
become an important class-based criterion
in Brazil’s new affirmative action policies in
public universities.

Quota systems have become the default
affirmative action program, especially
because they fit well with the Brazilian
system of university admissions, which tend
to be based entirely on an entrance exam.
Quota-based programs guarantee a certain
percentage of university admission slots to
students on the basis of race and/or class.
A few universities like the State University
of Campinas and Federal University of
Minas Gerais have begun to use point
systems instead, which give additional
“points” to the applications of those from
disadvantaged class, schooling, or race
backgrounds. Unlike the quota system, the
point system does not guarantee a number
of beneficiaries.

Affirmative action grew from its
implementation at the State University of
Rio de Janeiro in 2002 and spread to a
large number of higher education
institutions. Today, a majority of Brazil’s
federal and state universities, which are
attended by about 80 percent of Brazilian
students in public higher education, have
some kind of quota system, while less than
one-third of the remaining institutions
(municipal universities, isolated public
college-level courses, and technical schools)
do. According to data compiled in 2010 by
the Instituto de Estudos e Pesquisas

Affirmative Action in Brazil
by Edward Telles | Princeton University | etelles@princeton.edu

and Marcelo Paixão | Federal University of Rio de Janeiro, Princeton University | mpaixao@ie.ufrj.br

debates

The sudden announcement in 2001 of
affirmative action programs in Brazil would
have been surprising to just about anyone
at that time. The very idea of affirmative
action, which largely sought to increase the
number of nonwhite students at Brazilian
universities, was widely considered as
anathema to Brazilians’ long-established
idea of their country as a racial democracy.
Although significant race-based policy
initiatives had been taken in a few
municipalities, these were the first
implemented on a large scale and at the
federal level. Implementation of affirmative
action was seen as a top-down policy,
although it was brought on by pressure
from the black movement and Brazil’s
international commitments, particularly at
the U.N. Conference Against Racism in
2001 (Telles 2004). Since then, affirmative
action has progressively expanded to many
public universities, and federal law now
requires it at all federal universities.
Moreover, affirmative action has
engendered much discussion about race
and racism, including lively debate about
affirmative action, whereas public
discussion of race and racism was rare
prior to 2001 (Telles 2004).

The progressive nature of university
councils has made universities especially
fertile grounds for affirmative action, and
Brazil’s most competitive universities tend
to be public. As a result, the vast majority
of affirmative action programs are located
in public universities. Moreover, the
general expansion of university slots in
Brazilian universities has prevented
affirmative action from being a zero-sum
policy, further increasing its popularity.

Paradoxically, public universities, which are
completely free of charge, tend to be
superior to private universities, so that the
students who are enrolled in public
universities disproportionately come from

lasaforum spring 2013 : volume xliv : issue 2

10

average education of Brazilians or less,
while improving access to higher-status
jobs for negros, if the country is to
experience significant reductions in racial
inequality. A disproportionate number of
informal-sector workers are Afro-
descendants. Minimum-wage laws directly
help those in the formal sector and
indirectly those in the informal sector,
where blacks predominate. Nevertheless,
there has been very little affirmative action
in the labor market. Governments have
been very timid in labor market affirmative
action. A few large enterprises have
voluntarily adopted affirmative action, but
these scattered initiatives appear to have
gained little traction.

Final Comments

The unexpected implementation of racial
quotas occurred despite a near absence of
discussion about them, catching policy
analysts and public opinion off guard.
However, without their sudden imposition,
serious discussion about race in Brazilian
society and policies to redress racism
probably would never have occurred.
Regardless of the design or potential
benefits of these policies, their
implementation has projected the issue of
race and racism to a level never before seen
in modern Brazilian history. In particular,
it broke with several decades of a strongly
held racial democracy ideology. Although
there is much discussion about the
appropriate policy solutions, Brazilians
now largely agree that racism exists and
that racial inequality is high, thus arguing
that something must be done to alleviate
these problems.

Large-scale reductions in racial inequality
are possible in Brazil, but this will be a long
process, and the reductions are likely to
materialize only if Brazil makes serious

issue of racial ambiguity, which was
originally seen as an impediment to
affirmative action policies in Brazil, comes
up occasionally, as might be expected
(Francis and Tannari-Pianto 2012), but not
as often as many opponents would have
expected. At the extreme, a handful of
universities have created commissions to
decide if candidates could use racial quotas.

The emergence of a racial awareness in
Brazil, largely around the quotas debate,
has also led to changes in racial identity in
Brazilian society. Certainly, it could have
been expected that university applicants,
especially those who had previously
identified as white but who have some
African or indigenous ancestry, might begin
to identify as nonwhite to take advantage
of the racial quotas. White, just like any
racial category, never required that it be
ancestrally pure as in the United States.
Indeed, a rigorous study of applicants at
the University of Brasília revealed
systematic reclassification toward nonwhite
with the quota system (Francis and
Tannuri-Pianto 2012). More surprising is
that there has been a general tendency
toward identity as nonwhite, as Guimarães
(2010) has documented and as reflected in
the changing racial composition of Brazil
(LAESER 2012).

Affirmative Action in the Labor Market

Though important for many symbolic and
material reasons, affirmative action in the
university affects a small proportion of the
black population. So the issue of what to
do in the general labor market is very
important. Since most of the Brazilian
population and the vast majority of the
negro population are in working-class jobs,
ideally Brazil should seek to expand
employment in sectors where there are
plentiful jobs that require the nine years of

reflects the resistance of Brazilian society to
recognizing racism’s role in creating
educational disadvantages and thus
adopting race-based policies to redress
them.

Public and Legal Support

Although the issue of racial quotas
continues to be very polemical in Brazil,
most Brazilians actually support them. The
most recent poll in 2008 produced by
Instituto Datafolha showed that 44 percent
of the population strongly agreed and
another 18 percent agreed in part that
quotas for blacks and browns (negros) are
fundamental to improve the access of all
persons to education. However, most
opposition is from the middle class and
sectors like the media, especially the
principal newspapers and news magazines.

At the beginning of affirmative action,
many persons alleged that affirmative
action and quotas were unconstitutional.
However, in 2012, the 11-member Brazilian
Supreme Court unanimously upheld the
constitutionality of both class- and
race-based quotas. Article 3 states that the
Federal Republic of Brazil “fundamentally”
seeks to create a free, just, and undivided
society; eradicate poverty and
marginalization; reduce social and regional
inequalities; and provide special incentives
to protect women in the labor market. The
article goes as far as suggesting the use of
affirmative action for women and the
physically disabled.

Racial Classification and Quotas

Brazil is known to have much more racial
ambiguity than the United States, where
there were clear rules about who was black
and intermarriage was forbidden. The

11

La situación educativa en América Latina
desde la perspectiva de la equidad de
género ya no responde a la caracterización
de la exclusión lisa y llana de las mujeres
del acceso a la educación. Pero tampoco
puede situarse en el marco de un
triunfalismo bobo que desconozca la
persistencia de patrones discriminatorios
que afectan a veces a las mujeres y a veces a
los hombres en contextos específicos
determinados, entre otros, por la etnicidad,
la condición rural o urbana, y la pobreza.
También, deben tenerse en cuenta los
efectos encadenados de estas
discriminaciones en el desarrollo de los
ciclos de vida, durante los cuales estas
desigualdades se mantienen y, en la
mayoría de los casos, se profundizan.

Los compromisos establecidos por los
gobiernos alrededor de acuerdos
internacionales como el programa de
Educación Para Todos de UNICEF, los
Objetivos de Desarrollo del Milenio de la
ONU (ODMs) y las Metas 2020 de la
Organización de Estados Iberoamericanos
(OEI) generaron contextos adecuados para
avanzar en la expansión de la educación
desde una perspectiva de derechos e
igualdad de género. De ellos, el
compromiso más importante es el que
surge de los ODMs, que en su Objetivo
Tercero, “Promover la igualdad de género y
el empoderamiento de la mujer” incluyen
dos metas obligatorias para los Estados, la
3ª “Eliminar las desigualdades entre los
géneros en la enseñanza primaria y
secundaria preferiblemente para el año
2005 y en todos los niveles de la enseñanza
antes de finales de 2015” y la 3.1 “Relación
entre niños y niñas en la enseñanza
primaria, secundaria y superior”. Estos
compromisos permitieron concretar
políticas para satisfacer las persistentes
demandas de los pueblos de la región
dirigidas a la expansión de la educación,
agenda que —con variaciones por países—

se extendió desde fines del siglo XIX hasta
la fecha.

Existe abundante información estadística al
respecto. SITEAL (2010) muestra la tasa
neta de escolarización primaria para varios
países en 2011 y las diferencias en la
cobertura de los indicadores. Veamos
algunos: para el nivel primario, por sexo,
Panamá, alcanza al 97.7 para hombres y
mujeres; Guatemala, el 91.9 para hombres
y 91.2 para mujeres y Argentina, 95.14
para hombres y 94.8 para mujeres. Los
datos regionales agregados provenientes de
CEPALSTAT <http://estadisticas.cepal.org/
cepalstat/WEB_CEPALSTAT/Portada.asp >
muestran, para el nivel primario, una razón
de 0.968 (favoreciendo a los hombres);
para la secundaria, de 1.078 (favoreciendo
a las mujeres) y para el nivel terciario de
1.276 favoreciendo todavía en mayor
proporción a las mujeres. Estos datos
pueden implicar importantes ventajas
relativas de las mujeres o puntos de partida
más desfavorable para los varones (menor
inscripción) y las razones de estas
diferencias deben ahondarse con estudios
específicos caso por caso. En todo caso, el
abordaje cuantitativo de la cobertura no da
cuenta de las demandas crecientes que se
hacen a los sistemas, que se centran en el
objetivo de alcanzar cobertura junto con
calidad. Deben formar parte de la cuestión
de la calidad, todos los temas de la
equidad, principalmente la de género. Es
en esta dimensión en que hay que tener
sintonía fina para explorar cómo, pese a
que la información estadística a nivel
agregado favorezca —en dos de los tres
niveles a las mujeres— la discriminación se
sostiene a nivel del curriculum, de las
prácticas escolares y, más avanzado el nivel,
en las orientaciones que las chicas toman
en el marco de las ofertas de especialización
de los sistemas educativos. Adicionalmente,
la discriminación también se reproduce en
la forma en que las prácticas no visibles del

Educación y equidad de género
por María del Carmen Feijoó | IIPE-UNESCO Buenos Aires

debates

policy attempts to include its large Afro-
descendant population at all levels of
society. This will require utilizing not only
affirmative action but other policy
measures, whether universal, race-based, or
both, that extend beyond the university.

References

Francis, Andrew, and Maria Tannuri-Pianto

2012. “Endogenous Race in Brazil: Affirmative
Action and the Construction of Racial Identity
among Young Adults.” Economic
Development and Cultural Change.

Guimarães, Antonio Sergio

2010. “Colour and Race in Brazil: From
Whitening to the Search for Afro-Descent.”
Paper presented at the meeting of the
International Sociological Association,
Goteborg, Sweden, 2010.

LAESER (Laboratório de Análises Econômicas,
Históricas, Sociais e Estatística das Relações
Raciais)

2012. “Estado da arte das ações afirmativas no
Brasil, partes 1 e 2.” Tempo em Curso 4 (7 e
8), <www.laeser.ie.ufrj.br>.

Paixão, Marcelo, and Luiz M. Carvano

2008. Relatório anual das desigualdades raciais
no Brasil, 2007–2008. Rio de Janeiro:
Garamond.

Telles, Edward

2004. Race in Another America: The Significance
of Skin Color in Brazil. Princeton, NJ:
Princeton University Press. 

lasaforum spring 2013 : volume xliv : issue 2

12

