Contents

Number 71, August 2011

	
	
	

	1. Nguyen Ke Hao
	
	Primary education nowadays

	2. Do Dinh Hoan
	
	Lessons from previous 4 school reforms

	3. Pham Thi Ly
	
	Higher education tuition fees and accountability – international practice and proposals for Vietnam

	4.Nguyen Cong Khanh
	
	Social intelligence and models of social intelligence

	5. Nguyen Chi Trung, Le Khac Thanh, Pham Thi Thuy Van
	
	Teaching control structures in Pascal programming ad Grade 11 by discovery teaching

	6. Ha Xuan Thanh
	
	Analysis of essay questions in student assessment in upper secondary mathematics

	7.Nguyen Thi Thanh Mai
	
	Case building for legal teaching in upper secondary education

	8.Ta Thi Ngoc Thanh
	
	Social adaptability skills by primary school pupils

	9. Nguyen Van Son
	
	Impacts of higher education teaching content and methods onto career motivation forming among students

	10. Do Trong Tuan
	
	Finalization of credit system at Dong A university

	TRAO DOI
	
	

	11. Nguyen Van De
	
	Role of Marxism-Leninism and Ho Chi Minh teachings in nurturing teacher’s personality

	THUC TIEN GIAO DUC
	
	

	12. Le Hong Son
	
	Education quality assessment in Ho Chi Minh City: status and proposal

	13. Ho Manh Hung
	
	Status of IT application in primary school teaching in Lang Son

	14. Hoang Quoc Vinh
	
	Measures for qualification of teaching and managing staff in Hanoi

	15. Pham Bich Thuy
	
	Factors accelerating socialization of education in lower secondary schools in Kien an

	16.Tran Thi Thu Hien
	
	Training of managers in information and communication sectors: an important and urgent requirement

	GIAO DUC DAN TOC
	
	

	17. Cao Viet Ha
	
	Teaching Vietnamese listening and reading to ethnic students

	18. Do Thi Bich Loan
	
	Gender education to ethnic students – an issue requires attention

	GIAO DUC NUOC NGOAI
	
	

	19. Vuong Thanh Huong
	
	Trends in training of school managers in internationalization context

Abstracts
1. Nguyen Ke Hao: Primary education is the foundation of general education, which has deep humanism, democracy, popularity and modern development. At this level, what children learn will be precious sources for themselves, following to their lifetime. Countries which have advanced education always pay much attention and more investment for primary education. In our country, to develop education in the new stage, first of all, we need to renew the thinking of education, pay greater attention to cope up with the problems of education which are pressing to society to build the primary education in accordance with rule education.
2. Do Dinh Hoan: This article presents some lessons from the previous 4 school education reforms: 1950, 1956, 1981 and 2002.
3. Pham Thi Ly: Tuition policy reform is important today for every country including Vietnam, and it should always be addressed in conjunction with accountability related to student learning outcomes, employment and other factors, which have not been properly addressed in Vietnam. This article summarizes some trends in financing higher education in the world and the role of accountability as a core of quality culture. It also provides recommendations how to resolve current discrepancies between tuition fees and quality of training in Vietnamese universities.
4. Nguyen Cong Khanh: The article discusses the concept of social intelligence; models of social intelligence, relationship between social intelligence quotient and emotional intelligence, intelligence and their roles in personnel success.

5. Nguyen Chi Trung: This article focuses on teaching of control structure in Pascal programming for Grade 12 through discovery teaching. The author discusses concepts, models and queries of discovery teaching. The use of discovery teaching in teaching control structures in Pascal programming language for grade 11 computing.

6. Ha Xuan Thanh: The author goes into the analysis of essay questions in upper secondary school mathematics (quality checking indicators, statistical review) for quality improvement of questions, test design wit essay questions as basis for students assessment, providing information for teaching.
7. Nguyen Thi Thanh Mai: The author sketches the status of legal teaching in upper secondary schools based on the survey of 239 teachers and professional in Civic education and proposes criteria for case building in legal teaching in upper secondary schools.

8. Ta Ngoc Thanh: From social adaptability skills to social adaptability skills by primary school pupils through valuation tests the author concludes on social adaptability skills by primary school pupils and proposes social adaptability teaching for primary school.

9. Nguyen Van Son: The author presents the impacts of teaching content, methods as parts of teaching process in higher education onto the formulation of career motivation- the basic factor of career orientation by students, guiding students in accepting and participating into the chosen profession.
10. Do Trong Tuan: The article discusses the credit system at Dong A University. The author presents new requirements in organization of training by credits and its application at Dong A University.
11. Nguyen Van De: The article gives characteristics of teacher’s personality and identifies the role of Marxism-Leninism and Ho Chi Minh thoughts on the nurturing teacher’s personality.

12. Le Hong Son: The author discusses some theoretical basis on education quality assessment and its status in Ho Chi Minh City, from which measures for quality management in Ho Chi Minh City are proposed.
13. Ho Manh Hung: Addressing the status of IT application in primary education in Lang Son the author presents the survey results on recognition, qualification by teachers, administrators on training needs for more effective application of IT in teaching.
14. Hoang Quoc Vinh: The author proposes some major measures for qualification of Hanoi’s teaching and managing staff while pointing out weaknesses and their cases in training in schools.
15. Pham Bich Thuy: The article presents the status of factors supporting socialization of education in lower secondary schools in Kien An, from which measures for accelerating the socialization, contributing to quality improvement.
16. Tran Thi Thu Hien: the author thinks that for a competent managerial staff of the information and communication sector meeting the needs of industrialization-modernization, besides updating knowledge about the specialties of the sector the training of managerial skills is also very important.
17. Cao Viet Ha: according to the author the learning of Vietnamese language by ethnic children has many issues. In order to overcoming this, the author focuses on the teaching of Vietnamese language to ethnic students, proposes some methods and practices in implementing those methods.

18. Do Bich Loan: The author identified the causes and hurdles for ethnic girls in education access (learning ability, social position, social access and success; women’s social position and participation, role and rights in family) from which changes in community’s and society’s views on gender and gender equity will be introduced.
19. Vuong Thanh Huong: Managing staff always plays an important role, determining the success or failure of the organization in general and the institution in particular. This article addresses some trends in training, further qualification of school managers in the new context of rapid changing economy, technology, society and culture.
Translated by Dr. Le Dong Phuong

