CONTENT NUMBER 69

JUNE 2011
	RESEARCH

	
	

	1. Nguyen Minh Duong
	
	On basic and radical innovation of education and training - 1

	2. Nguyen Quang Kinh
	
	Government’s policies towards school teachers – Issues and challengers - 5

	3.Vo Van Loc

	
	Ho Chi Minh’s thought on democracy in school management - 9

	4. Luong Viet Thai
	
	Capacity developing curriculum design - 11

	5. Tran Van Dung
	
	Professional standardization: solutions for teachers quality improvement - 17

	6. Pho Duc Hoa
	
	Constructivist discoveries in primary education teaching -19

	7. Le Van Hong
	
	Testing advanced elective teaching I Grade 6 Mathematics - 23

	8. Pham Van Son
	
	Vocational guidance for school children towards human resource development - 28

	9. Nguyen Thi Yen Phuong
	
	Special education management in Vietnam – status and solutions - 30

	10. Pham Van Cong
	
	Application of problem identification and solving teaching in teaching decimal numbers for Grade 5 children - 34

	11. Pham Tien Dung
	
	Legal regulations on higher education in Vietnam – theoretical and practical issues - 37

	12. Nguyen Van Son
	
	Role of ideological work in forming career motivation by students -40

	13.Tran Thi Thu Hien
	
	 Internet and its management in the life and study of current students - 42

	14. Be Hong Hanh
	
	identification of learning contents on Sustainable development in community learning centers - 45

	EXCHANGE
	
	

	15. Vu Minh Tuan
	
	Teaching moral behavior to primary school children through extra-curricular activities - 49

	16.Tang Van Hoan
	
	Modern teaching technology and the effectiveness improvement in teaching technical mechanics in vocational colleges -53

	EDUCATION PRACTICE
	
	

	17. Tran Cong Chanh
	
	Measures for managing training to meet social needs in Bac Lieu - 55

	18. Ngo Xuan Binh
	
	Human resources training for workforce employment market - 58

	ETHNIC EDUCATION
	
	

	19. Nguyen Thi Kieu Oanh
	
	Forming calculation skills with natural numbers by primary school children - 61

	EDUCATION ABROAD
	
	

	19. Tran Hau
	
	Position of Literature in the Russia new draft secondary curriculum - 63

ABSTRACTS
1. Nguyen Minh Duong: The author proposes the implementation of Party’s “basic and radical innovation of education and training”. First of all the philosophy of educating shall be redefined, then the system structure: refining the system structure and innovation of education administration (management apparatus and mechanism).

2. Nguyen Quang Kinh: The article analyses the issues and challenges due to the impacts of socio-economic conditions onto the school teachers. These issues and challenges are: 1/ motivation of teachers; 2/ capacity improvement for teachers; 3/ democracy among teaching staff; 4/ improving the image of teachers in the society.

3. Vo Van Loc: Based upon President Ho Chi Minh’s speeches the author has summarized his thinking on democracy in school management.

4. Luong Viet Thai: This article addresses the curriculum development using capacity development approach. In this article the author presents: 1/ concepts of capacity, research on needed capacities done by other countries and international organizations; 2/ learners’ capacity centered curriculum development and content based curriculum; 3/ advantages of capacity-based curriculum; 4/ requirements for capacity-based curriculum.

5. Tran Van Dung: The article addresses the professional standardization – one of the measures for teaching staff quality improvement. According to the author, for good professional standardization the teaching staff must know standards, using them as ruler for measuring their levels, planning for studying...

6. Pho Duc Hoa: Constructivism Theory allows learners building knowledge for themselves through testing ideas from available experience and knowledge, then apply this knowledge to other situation relating to new knowledge. Learning with forms of Inquyry teaching is trend of modern education, based on participation of learners in solving problem and critical thoughts (critical thought is promoting) in activity that pupils find relevant and interesting.

7. Le Van Hong: This paper introduces an experimental instruction for two kinds of the 6th grade mathematics materials to meet a demand on the self-selected teaching materials with the appropriate enhanced topics. Pupils’ handbook is developed in the form of selected system of mathematical exercises to make full use of the role of exercises as pupils’ activities holder and meeting the aspects of purpose, content and teaching method. Teacher’s guide lets him/her help pupils to do the above activities with a view to achieve the demand of knowledge, skills and attitudes of teaching topic.
8. Pham Van Son: The article briefs on the vocational guidance, in which the author presents roles and development of vocational guidance; principles and contents and methods used in vocational guidance.
9. Nguyen Thi Yen Phuong: Based on the study of special education management in Vietnam and Israeli special education model the author proposes some measures for developing special education in Vietnam.
10. Pham Van Cong: Teaching math is not just the teaching of mathematical knowledge and skills, but also the formation and development of learning methods, creativity and problem solving. Therefore teaching problem identification and solving shall be made popular in schools, starting from primary.

11. Pham Tien Dung: The author presents the overview of the current legal documents on higher education for building and completing the legal regulations in higher education management, especially the study and comments on the draft Higher education law.

12. Nguyen Van Son: For defining students’ career motivation, along the innovation of high education content, methods, student management, infrastructure investment there shall be special focus on the ideology. In this article the author presents some requirements for the ideological work in higher education for defining students’ career motivation.

13. Tran Thi Thu Hien: The author presents some results of the survey on internet usage by 3 universities in Hanoi, from which the importance of internet in the life and study of the students, and proposes measures for managing Internet in students’ life.

14. Be Hong Hanh: Sustainable development is an important issue for all nations, therefore the identification of learning contents on Sustainable development in the community learning centers is very important, in this article the author gives steps for identification of learning contents on Sustainable development: understanding the curriculum for meeting learners’ needs, knowledge, skill update, technology transfer, understanding local socioeconomic development, needs of local, community sustainable development....
15. Vu Minh Tuan: The article presents the ethic education for primary school children through extra-curricular activities, from the concepts: extra-curricular activities, moral behavior education; the author makes 4 main activity types: arts-performance; entertainment; social; public service; and 3 steps in organizing extra-curricular activities in primary schools.
16. Tang Van Hoan: the article presents some issues of modern teaching technology and its usage in structuring the lecture structure in technical mechanics in vocational colleges, helping to improve teaching efficiency.

17. Tran Cong Chanh: From the status of training in Bac Lieu the author proposes 2 groups of measures for meeting social training needs: administrative measures and measures for universities, colleges and vocational – technical schools in Bac Lieu.
18. Ngo Xuan Binh: The article addresses the human resource training meeting the labor market, in this the author discusses the status of training in Ho Chi Minh City and measures for closing the gap between education-training and labor market.
19. Nguyen Kieu Oanh: The author presents steps of numeracy skill formation process by primary school children: formation of mathematical operation; building and memorizing the calculation table; teaching students calculation techniques with 4 operations of addition, subtraction, multiplication, division; forming characteristics of the operations and quick calculation rules.
20. Tran Hau: The article presents the discussion of Russian scientists, educators about the exclusion of Literature from the compulsory subjects in the draft secondary curriculum in Russia.

