EDUCATION REVIEW CONTENT
NUMBER 66, MARCH 2011
	RESEARCH

	
	

	1. Nguyen Thi Binh
	
	Education science and the need for changes in thinking and acting upon education

	2. Dao Trong Thi
	
	Some ideas about views and solutions for improving higher education quality

	3. Pham Minh Hac
	
	Some thoughts on education thinking in the new time

	4. Vietnam Institute of Educational Science
	
	Achievements on educational research of Vietnam in the new time

	6. Nguyen Tan Hung
	
	Building and maintaining quality culture in institutions

	7. Vo Van Loc
	
	Ho Chi Minh ideology on democracy in learning

	8. Dang Ba Lam, Nguyen Thanh Nhan
	
	Student learning assessment in the context of higher education innovation : orientation for theoretical and practical research

	9. Hoang Hoa Binh
	
	Assessing Vietnamese language results in primary school using multiple choice tests

	10. Tran Thi Hien Luong
	
	Developing speaking skills for Grade 1 children in the syllable learning

	11. Bui Thi Thuy Hang
	
	Learning motivation according to self-determination theory

	EXCHANGE
	
	

	12. Bui Duc Tu
	
	On environmental ethics and environmental education

	EDUCATION OF ETHNIC
MINORITIES
	
	

	13. Dao Nam Son
	
	Teaching Khmer language spelling

	EDUCATION PRACTICE
	
	

	14. Truong Thi Hoa
	
	Status of career guidance for upper secondary students in Hoa Binh

	15.Le Thanh Truc
	
	Some solutions for improving quality, effectiveness meeting social needs by Binh Dinh College

	EDUCATION ABROAD
	
	

	16. Nguyen Tien Dat
	
	The distribution models of public expenditure on education, health, military and R&D in ASEAN countries

ABSTRACT
1. Nguyen Thi Binh: This article addresses the issue of education science and the need of change in educational thinking and acting. According to the author, for Vietnam to survive and develop in this modern world the knowledge and capacities by Vietnamese have to be enhanced. For that there shall be an education reform. Education reform is a basic, radical and comprehensive change in development model and objectives for the whole education system, detailed in guiding principles, system structure, curriculum contents, teaching and learning methods, teacher training, qualifying and remunerating modi, school organization and management as well as the social participation in education.

2. Dao Trong Thi: This writing gives some comments on the quality of higher education based on practical experience from the view of public administration and teaching methods. The author analyses some issues: views on social training; building and developing key higher education institutions for training high quality manpower; enhancing self-study and research in higher learning, especially in quality programs.
3. Pham Minh Hac: the author presents some thoughts about education philosophy and innovation of Vietnamese education thinking since August revolution 1945. Based on that the author proposes the concept of self-value which is being geared by the education as a new feature of education philosophy in the social development and socialist orientated market economy, modernization, industrialization and internationalization.

4. VNIES: The article gives an overview on the achievements of educational science research of Vienam in the new period, which includes basic researches, research and development, researches serving state management. These achivements have really made contribution in the process of dealing with problems in the education sector in the past years.
5. Nguyen Tan Hung: In the globalization and internationalization, when the Vietnamese higher education is facing stiff competition with twining, in-situ oversea study... and the self-improvement of the institutions, those with quality culture will be able to emphasize on their name and prestige.

6. Vo Van Loc: In his revolutionary life Ho Chi Minh has made significant effort to build the democracy in the country in general and in the education in particular. Through study of his work the author briefs some basic contents of Ho Chi Minh’s ideology on democracy in learning.

7. Dang Ba Lam: In Vietnam’s higher education the transition from continuos into credit system has posed questions for both practice and theories which shall be researched. This article addresses the problem of students’ learning results in the context of higher education innovation and proposes some research direction in this context.

8. Hoang Hoa Binh: The article discusses concepts of multiple choice tests: types; preparation techniques and recommendations in usage in Vietnamese language in primary education.
9. Tran Hien Luong: The article addresses the speaking skills drill for Grade 1 children during syllable learning. In this the author presents: 1/ some necessary speaking skills for first graders; 2/ status ò speaking drill; 3/ hints for effective drilling.

10. Bui Thuy Hang: The article presents the motivation of student learning according to the self-determination theory with areas of: learning motivation classification (internal and external); the role of self-determination motivation (for effective learning methods, positive emotions, success), and factors affecting the students’ motivation (style, language and interpersonal relationships, classroom atmosphere).
11. Bui Duc Tu: The article discusses issues of environmental ethics. Environmental ethics containing standards, adjusted sense, dominant behavior for natural human. These are issues that need to be the Education sector - Training in a serious consideration when developing content-oriented education in schools after 2015.

12. Dao Nam Son: the author presents specific phonetic and spelling signs of the Khmer language, the difference between Vietnamese and Khmer languages in spelling rules and clarifying the necessity for teaching Khmer language in boarding schools for ethnicity with the strong development of ICT and desktop-publishing techniques.

13. Truong Thi Hoa: career guidance is very important, especially for the students at the threshold of the working life. Based upon the survey of upper secondary students in 4 mountainous districts in Hoa Binh the author provides concrete results: career awareness, factors affecting career choice; choice and criteria for college and career selection.
14. Le Thanh Truc: In order to improve the training quality and effectiveness of Binh Dinh College the author proposes some measures: awareness, social need assessment, changing and improving teaching staff, innovation of management; objectives, outcome standards, accreditation, transparency, teaching innovation, research; infrastructural investment and institutional discipline.

15. Nguyen Tien Dat: This article compares the public expenditure allocation for education, health, military, R&D in the ASEAN countries, from which the author concludes that Vietnam has caught up with the group trends and expenditure allocation like the majority of the member countries.

PAGE
1

