 NUMBER 74, NOVEMBER 2011

	RESEARCH
1. Phan Van Kha
	
	Radical and comprehensive renovation of Vietnam education in the direction of standardization, modernization, socialization, democratization and international integration

	2. Pham Do Nhat Tien
	
	Radical and comprehensive change: the new substantive period of Vietnam’s education

	3. Nguyen Duc Chinh
	
	On curriculum

	4. Hoang Hoa Binh
	
	Change directions for Vietnamese language curriculum and textbooks in primary education

	5. Hoang Thi Thu Ha
	
	Making policy towards manpower training for the social needs

	6. Tran Van Dung
	
	How to bring in knowledge – skill standards into the lessons?

	7. Le Dinh Trung, Nguyen Duc Thanh, Nguyen Thi Thu Huyen
	
	Principles and procedures for using multiple choice test questions in teaching Grade 10 Biology

	8. Nguyen Duc Minh
	
	Early invention procedure by disabled children

	9. Vo Thi Minh Chi
	
	Research on pedagogical conflicts – a new direction for teacher skill drilling

	10. Nguyen Thi Hoang Yen
	
	Development of social works in Vietnam

	EXCHANGE
	
	

	11. Pham Van Dai
	
	Observations of educational institutions with foreign investment

	12. Tran Ngoc Trinh
	
	Quality assurance in Professional Secondary schools through training efficiency assurance

	13. Bui Huu Duong
	
	 Human cognitive structure and the lesson plan design

	EDUCATION PRACTICE
	
	

	14. Ngo Phan Anh Tuan
	
	Models of vocational training for rural labor linked to enterprises’ needs and production practices

	15. Nguyen Thi Hue
	
	Indications of social adaptability by adolescents

	16. Bui Trong Tram
	
	Community learning centers and the socio-economic development and building learning society in Thai Binh

	17.Nguyen Ngoc Loi
	
	Manpower training and employment policy meeting the needs of economic shift in
Can Tho by 2020

	ETHNIC EDUCTAION
	
	

	18. Nguyen Hue Yen
	
	Teaching Vietnamese language to J’rai children in primary schools based on characteristics of J’rai language

	GIAO DUC NUOC NGOAI
	
	

	19. Nguyen Huu Do
	
	Some international experiences in developing teaching profession

	
	
	

1. Phan Van Kha: The article deals with some issues related to the radical and comprehensive renovation of Vietnam education in the direction of standardization, modernization, socialization, democratization and international integration. The author also identifies the role played by the Vietnam Institute of Educational sciences in scientific research.
2. Pham Do Nhat Tien: For the radical and comprehensive change of the education the author believes that the current education system shall be moved towards lifelong learning system. This is the international trend and will be a substantial development of Vietnam’s education.

3. Nguyen Duc Chinh: This article addresses the curriculum, in which the author touches upon the concepts of curriculum, curriculum assessment, curriculum assessment modes and criteria for curriculum assessment.

4. Hoang Hoa Binh: This article analyzes limits of the current primary Vietnamese language curriculum, textbooks and proposes orientations for new competency-based curriculum and textbooks. The author has made also illustration for this new approach.

5. Hoang Thi Thu Hoa: The author presents the classification of policy by topics, subjects of management and the 8 steps in the policy designing process for manpower training meeting the social needs
6. Tran Van Dung: The article presents the author’s view on how to get the knowledge and skill standards into lesson plan. According to the author for an effective class, besides the compliance to content, procedures for the class, the teacher shall pays attention to teaching methods, aids appropriate to the content and purpose of lessons, students groups and situation in the classroom…
7. Le Dinh Trung: The article presents some principles and procedures for using multiple choice test questions in teaching Grade 10 Biology.

8. Nguyen Duc Minh: This article addresses the early intervention for disabled children. The author affirms the importance of early intervention and gives the procedure for that. According to the author, for an effective early intervention the steps must be complied with.

9. Vo Thi Minh Chi: The author proposes common pedagogical conflict situations in teaching and resolving options for teachers as way to improve teaching skills.
10. Nguyen Thi Hoang Yen: The article addresses the development of social works in Vietnam. The author presents 1/ issues of social security in Vietnam, 2/ needs for social works, 3/ priorities for development of social works training, 4/ prospects and challenges in training and 5/ demands for social works study.

11. Pham Van Dai: The author presents some observations about education institutions with foreign investment such as 1. investment area, 2. investment capita, 3. investment location, 4. procedures for foreign investment into education, 5. current management documentations, 6. scope of management documents, 7. curriculum management, 8. employment of foreign teaching staff, 9. organizational structure.

12. Tran Ngoc Trinh: Based on fundamental concepts like: efficiency, training efficiency and procedural elements the author presents 5 methods for assessment of training efficiency and 4 measures to ensure training efficiency for managing training quality through ensuring raining efficiency.

13. Bui Huu Duong: The author presents some issues on basic cognitive structure of humans as being examined in the reality and its meaning to designing lesson plans.
 14. Ngo Phan Anh Tuan: The author presents model of rural vocational training linked to enterprise’s needs and production practice, including 11 models and their outcomes in Dinh Quan district (Dong Nai province); from which 4 lessons have been drawn for vocational for rural labor.

15. Nguyen Thi Hue: In the market economy, besides positive aspects there are negative ones which influences the youth, social adaptation is very important, especially among adolescents. In this article the author presents indications of social adaptation and elements affecting the social adaptability of the adolescents for educators having necessary adjustments in educating youth.

16. Bui Trong Tram: This article presents the status, achievements and limitations of community learning centers in Thai Binh province and makes 8 solutions for consolidation and developing the community learning centers in Thai Binh in particular and in Vietnam in general.

17. Nguyen Ngoc Loi: In order to meet the needs of economic structure shift in Can tho by 2020 the author presents policies concerning manpower training and job placement as mean to make the city a center of education and sciences-technologies in Mekong Delta.
18. Nguyen Hue Yen: The article briefs some notions in teaching Vietnamese languages to J’rai students, which are: 1/ identification of lessons objectives; 2/ using methods of second language teaching; 3/ more use of teaching aids; 4/ guiding practice sessions; 5/ creation of Vietnamese language learning environment.

19. Nguyen Huu Do: The author describes experience in staff development in some countries as: Britain, US and Thailand and some conclusions about this topic.

