CONTENT

NUMBER 70, JULY 2011
	RESEARCH

	
	

	1. Dang Thanh Hung
	
	Social skills in general school knowledge

	2.Nguyen Quang Kinh
	
	Government’s policies towards school teachers – issues and challenges

	3. Do Ngoc Thong
	
	National student assessment – important issues

	4. Bui Thi Mui
	
	Measures for completing teaching skills objectives

	5. Pham Anh Tuan
	
	Some measures for changing upper secondary school accreditation and quality assessment `

	6. Phan Thi Hong The
	
	Multiple choice questions in problem posing teaching

	7. Pham Van Dai
	
	Development status and trend of educational institutions with foreign related factors

	8.Ngo Quang Son, Nguyen Van Tu
	
	First steps in building and trying-out some ICT based management models in managing boarding lower secondary school for ethnic minorities

	9. Nguyen Phan Hoa
	
	Vocational culture – an important content in the link between vocational school and business

	10. Tran Van Long
	
	Manpower training for travel industries for integration and development

	11.Nguyen Xuan Bao
	
	Status of forestry engineer training management in Vietnamese universities

	12.Thai Xuan Dao, Nguyen Thi Mai Ha
	
	Adult education – a new field in education science

	EXCHANGE
	
	

	13. Phan Van Nhan
	
	Innovation of thinking in education

	EDUCATION PRACTICE
	
	

	14.Nguyen Lan Phuong
	
	Some problems in defining learning outcomes at Nguyen Tat Thanh University

	15.Truong Tan Dat
	
	Enhancing the combination between research and students’ study at Dong Thap University

	16.Pham Thi Thuy Hong
	
	Some measures for managing vocational practice at Phu Chau vocational college

	17. Vu Thi Hoa
	
	Administrative measures for graduation exams at Central Teacher Training College

	18.Dang Thi Thuy Linh
	
	Multiple choice questions in learning assessment of grade 5 children in Ho Chi Minh City

	ETHNIC EDUCATION
	
	

	19. Dao Thi Binh
	
	Cultural teaching to ethnic students and cultural content of H’Mong textbook in the bilingual program

	EDUCATION ABROAD
	
	

	20.Nguyen Ngoc Trang
	
	Competency based learning development in vocational training in some countries

 1. Dang Thanh Hung: Social skills are important content of the general school knowledge, and according to the author this is the weakest part of the old school curriculum. In this article the author gives concepts of social skills, analysis of social skill framework by school children and proposes the content of social skill for all levels of school.

2. Nguyen Quang Kinh: The article analyses the socioeconomic issues and challenges to the school teaching staff development. These age: 1/ Motivation, 2/ Capacity building, 3/ democracy among teachers, 4/ improvement of teacher images in the society.
3. Do Ngoc Thong: This article addresses the national student assessment. The author presents: 1/ the need for study and conducting of national assessment, 2/ what is national student achievement assessment, 3/ topics of national assessment needed to be studied.
4. Bui Thi Mui: The author presents the process of completion of teaching skills at Can Tho University which includes: analysis of teaching training objectives in respect to training standards, teacher standards, formulation of set of general teaching skills, detailing these into sub-skills, identification of related knowledge, teaching quality, making public this system of knowledge, teaching qualities.
5. Pham Anh Tuan: The article addresses the quality accreditation and assessment of upper secondary schools, in which the author analyses the theories and current practices and proposes 5 measures for enhancing the efficiency of this work.

6. Phan Hong The: In teaching, especially problem-posing, the formation of problem as the introduction for the interest generation. There are many types of problem formation, in this article the author put emphasis on the multiple choice question as way of introduction.

7. Pham Van Dai: The author presents the current status of school with foreign related factors in Hanoi: classification, curriculum, teaching staff, infrastructure, admission and financial management; from this the author made comments on the development trend of these schools.

8. Ngo Quang Son: Based on survey of managers, teachers, staff of boarding schools in 6 provinces (Lao Cai, Ha Giang, Dien Bien, Lai Chau, Nghe An, Kon Tum) and discussions, seminars, interviews with administrators, teachers with ICT skills the author presents the design and test operation of ICT based management model for lower secondary boarding schools for ethnic minorities.
9. Nguyen Phan Hoa: The author presents the status of vocational culture, advantages and disadvantages; through this to emphasize hat the training and drilling of vocational culture for workers at vocational training institutions is very important.
10. Tran Van Long: Currently the travel industries are seriously lacking skilled manpower. The professional training institutions could not meet the needs. For overcoming this the author proposes 7 measures for quality improvement in travel-related training.
11. Nguyen Xuan Bao: The article analyses the status of forestry engineer training in Vietnamese universities. The author goes into issues such as curriculum, staff management, organizational and physical basis management while giving comments on the pros and cons of the current training.
12. Thai Xuan Dao: In this article the author presents the prejudices hindering the development of adult education and achievements by scholars in changing thinking about adults’ capacities to learn, as well as initiating and developing the field of adult education. These studies are the theoretical basis for building the learning society in which everybody could learn for their lifelong.

13. Phan Van Nhan: For a basic and all-out innovation of Vietnamese education the author believes that foremost the educational thinking shall be changed. The change of education thinking is in fact the change of thinking from subsidized into market orientation in education. The change is reflected in the following aspects: 1. educational products are special products; 2. education is special service; 3. State, business and students are clients of the education services.
14. Nguyen Lan Phuong: The author presents some issues with learning outcomes preparation at Nguyen Tat thanh University like: concepts of quality and learning outcomes, criteria and process of learning outcomes preparation; example of criteria for learning outcomes in electric-electronic engineering are also included.

15. Truong Tan Dat: For the enhanced link between research and study the author proposes the following measures: guidance for term papers and essays; guidance for innovation of teaching methods towards from self-directed research by students; enhancement of self-research by students in the training; increasing practice and professional experiences.
16. Pham Thuy Hong: Besides the achievement the vocational college Phu Chau has shown some limitations in managing trade practice. In this article the author proposes some measures for managing the trade practice at the college for making use of strength and reducing limitations.

17. Vu Thi Hoa: The author proposes some administrative measures for the graduation exams at the Central Teacher Training College as a mean to solve the lax organization and process at the college in particular and nationally in general.

18. Dang Thuy Linh: From the current assessment, grouping of primary school children the author presents the use of test in learning assessment of grade 5 children in Ho Chi Minh City: test design (procedure and methods for compiling test from question bank), review of test results and tools; based on those proposals for primary school children assessment procedure.
19. Dao Thi Binh: This article addresses the teaching of culture to ethnic students and cultural amount in H’Mong textbooks of the bilingual program. The author presents some facts about H’Mong culture, the selection of content to be included in H’Mong language textbooks and some proposals on teaching of culture in schools with ethnic minorities.

20. Nguyen Ngoc Trang: This article addresses the competency-based learning in vocational training. The author presents concepts of competencies, principles needed in developing competency-based learning and comparisons of traditional and competency-based learning.

