EDUCATION REVIEW CONTENTS

NUMBER 65, FEBRUARY 2011

	RESEARCH

	
	

	1. Pham Do Nhat Tien
	
	New public management in the emerging education service market in Vietnam

	2. Ton Than
	
	Identification and nurturing the potential talent in each person

	3. Nguyen Quang Cuong
	
	The nature of comprehensive reading and integration in language studies

	4. Pho Duc Hoa, Nguyen Huyen Trang
	
	Using inductive discovery in teaching primary school sciences

	5. Nguyen Thi Hong Van
	
	Learning assessment in lower secondary languages studies with competency approach

	6. Phan Thi Hong The
	
	Designing multiple choice questions In teaching Grade 6 Biology

	7.Nguyen Thi Thu Huyen, Le Dinh Trung
	
	Principle for designing multiple choice questions in teaching Grade 10 Biology

	8. Nguyen Hong Thuan
	
	Upper secondary school management decentralization – discrepancies and innovation directions

	9. Tran Van Tung
	
	Quality based management in current Vietnamese universities

	10. Dao Thi Oanh
	
	Needed life skills for teacher trainee students

	11. Phan Trong Nam
	
	Emotional intelligence by students of Hanoi University of Teacher Training

	12. Vu Xuan Hung
	
	Design of teaching capacity drilling procedure for technical teacher trainees

	EXCAHNGE
	
	

	13. Pham Van Son
	
	Role of Center for Human Resources Training and Supply Support in linking training and graduate use

	ETHNIC EDUCATION
	
	

	14 Ha Duc Da
	
	Some solutions for implementation of circular 24/TT-BGDĐT on semi-boarding school for ethnic students

	15. Tran Thi Thanh
	
	Community and bilingual education based on mother tongue

	EDUCATION PRACTICE
	
	

	16. Dao Thi Thanh Thuy
	
	Training development planning in the central economic region

	EDUCATION ABROAD
	
	

	17. Nguyen Xuan Hai
	
	Main factors ensuring the success of SBM in the USA

ABSTRACTS
1. Pham Do Nhat Tien: According to the author, in the progression of Vietnamese education, in particular the post-WTO assession, there is a new important factor which was little research, the education market. This writing addresses the new public management in the context of emerging education service market in Vietnam. The author presents issues of education service market in Vietnam before and after WTO assession; the new public management in education; new public management and education management innovation in Vietnam.

2. Ton Than: The article addresses the gifted - talent education, in which the author proposes concepts of gifted-talented, analyses the relationship between elements of talent structure, relationships between talent and success and some proposals for the gifted-talented education.

3. Nguyen Quang Cuong: this article focuses on the analysis of the nature of teaching comprehensive text reading and the teaching of language studies in the schools in line with the requirements for integration.

4. Pho Duc Hoa: Inductive Inquiry is one of the active teaching and learning methods applied for teaching scientific subjects. This positive teaching method can make children become active, creative and positive in excavating and achieving knowledge. This method consequently brings a much effective class because it provides children with much excitement.

5. Nguyen Thi Hong Van: According to the author assessment is a step in the education process. The assessment activities have important role in proving the results of teaching objectives, content and methods, and have positive impacts on the education process. The identification of education objectives of the subject has guiding meaning for the identification of objectives and content of assessment. Based on that, the article focuses on the assessment of lower secondary language study with competence approach.

6. Phan Thi Hong The: The system of the wrong answers of short answer questions are the source of effectively wrong answers to the construction of multiple choice question bank .The MCQs built on that way not only overcome the disadvantages of MCQs (only require to remember, not develop thinking process and only use for assessment) but also encourage students to study more, on the other hand wrong answers can be used as problematic questions for other pedagogical purposes such as revision, consolidation, and teaching new lessons.

7. Nguyen Thi Thu Huyen: Based upon the general principles inn question design for teaching new knowledge the author proposes 2 basic rules for creating multiple choice questions, namely: making the introductory part and setup of choices.

8. Nguyen Hong Thuan: The article presents the issue of upper secondary school management decentralization, in this the author defines concept of upper secondary school management decentralization, analyses the discrepancies in the management decentralization, and proposes directions for innovation of upper secondary school management decentralization in Vietnam.

9. Tran Van Tung: For quality improvement in higher education in the time of industrialization and modernization, internationalization the author proposes the changes in higher education management, especially the result-based management model which is applied in many areas and being recommended by international organizations.

10. Dao Thi Oanh: The author analyses the professional requirements on teacher trainees and special psychological characteristics of students, through which proposals for some essential life skills needed by teacher trainees for their full development in their future profession are made.

11. Phan Trong Nam: The article addresses some research results on EI of Hanoi University of Teacher Training students. From the survey of students in three majors Mathematics, Language studies and Pre-school education it is shown that more than half of students have above average EIs. The first year students have highest EIs and mathematics students have lower EI scores then in other majors. These research results are useful for teaching at the teacher training university and the social focus on students' EI as way to improve the study quality.

12. Vu Xuan Hung: The article presents overview research on the theoretical and practical basis for designing the teaching capacity drilling procedure for technical teacher trainees in teaching practice based on competency approach. Based on this a new procedure has been proposed for application in technical teacher training universities.

13. Pham Van Son: Based on the quality of human resources, relationships between training and use of human resources the author has clarified the roles of the Center for Human Resources Training and Supply Support in the linking of training and use of graduates, these are: career guidance for students; human resource demand forecast; support for students and employers...

14. Ha Duc Da: The author presents the status of semi-boarding school for ethnic students in some northern provinces and proposes some solutions to implement the Circular 24/TT- BGDĐT on semi-boarding school for ethnic students for improving human resource quality in ethnic areas, creating cadres reserve for, meeting the expectations by ethnic groups.

15. Tran Thi Thanh: Bilingual education based on mother tongue is a new approach in ethnic education. This approach requires consensus by the ethnic community. This is an important factor for the success of the bilingual education project. This article presents some voices from local representatives in the years of this project.

16. Dao Thi Thanh Thuy: From the situation of vocational training institutions in the central key economic region the author addresses the vocational training plan by levels and number of vocational institutions to be built in this region based on the master plan for the central economic region.

17. Nguyen Xuan Hai: The article makes a comparasion between the schools with successful school-based-management (SBM) and the schools that are trying to apply SBM. The author also presents 8 elements to ensure the success of SBM.
