EDUCATION REVIEW NUMBER 68, MAY 2011

	RESEARCH

	
	

	1. Dang Quoc Bao, Dinh Thi Minh Thuyet
	
	Uncle Ho - the initiator for the thinking and strategies of learning society in Vietnam

	2. Pham Do Nhat Tien
	
	Completion of education institutionalism before the needs of complete internationalization

	3. Pham Thanh Nghi
	
	Development of Creative Thinking through Activities of New Problem Solving

	4. Nguyen Duc Tri
	
	Some issues in output standards in training

	5. Do Ngoc Thong
	
	Building school curriculum towards competency based approach

	6. Tran Thi Tuyet Oanh
	
	Building exercises for Education in line with competency based approach

	
	
	

	7. Bui The Hop
	
	On the subject Communication development for hearing impaired children in primary education

	8. Nguyen Thi Yen Phuong
	
	Measures to build foundation of aesthetic taste for 5-6 year old preschoolers through shaping activities in preschools

	
	
	

	9. Dao Thi Thanh Thuy
	
	Training of technical manpower for key Central economic region

	EXCHANGE
	
	

	10. Nguyen Thi Thu Thuy
	
	Education philosophy towards sustainable development

	11. Le Thi Ngoc Thuy
	
	Some school culture criteria for Vietnamese primary schools from efficiency view

	EDUCATION PRCATICE
	
	

	12. Nguyen Thi Nguyet
	
	Application of project teaching in teaching amino acids at Hanoi University of Medicine

	13. Doan Van Ninh
	
	Innovation of school head’s management for quality improvement at Tuyen Quang’s semi boarding schools

	ETHNIC EDUCATION
	
	

	14. Ha Duc Da
	
	Ethnicity policies and the development of ethnicity education

	EDUCATION ABROAD
	
	

	15. Le Pham Hoai Huong
	
	Effects of psychologist Vygotsky to language teaching globally

ABSTRACTS

1. Dang Quoc Bao: The author reviews series of views, speeches, actions by Uncle Ho about building learning society in Vietnam, and emphasizes: Ho Chi Minh is the first person initiates the thinking and action strategy for building a learning society in Vietnam.

2. Pham Nhat Tien: The process of international intergration in education is creating a new reality in education with the emergence of education market on the one hand and the building of common education spaces on the other hand. Therefore, it is recommended to identify and analyse the new educational reality so as to have adequate itinerary and procedures for a better development of educational legal documents in Vietnam.

3. Pham Thanh Nghi: Based on reviewing concepts of creative thinking as divergent, lateral thinking and thinking activity, the article suggests consideration of creative thinking as an activity with components such as motivation, logical and intuitive actions and ways to develop creative thinkingthrough activities of new problem solving.

4. Nguyen Duc Tri: The formulation and publication of standards in training has got much attention from education managing authorities. However the results are still limited, concepts and presentations are not unified. In this article the author discusses some aspects related to the output standards for solving this.

5. Do Ngoc Thong: The article addresses the building of competency-based school curriculum. The author focuses on some basic approaches used b many countries in curriculum development, especially competency-based approach.

6. Tran Thi Tuyet Oanh: Design of competency-based practice exercises must build the connected general and professional competencies by teacher trainees. The exercises must not just activate the intelligent activities by students, but also drill the problem solving capacity linked to real situations of the life and profession.

7. Bui The Hop: The article briefs about the subject Communication development for hearing impaired children following special primary school curriculum, in which the author discusses the basis for the design, objectives, lessons plan as well as requirements of the program.

8. Nguyen Thi Yen Phuong: Aesthetic education is a part of the comprehensively educational process for human towards the humanities, contributes significantly to the formation and personality development for children. To form the initial basis for the development of aesthetic taste of preschool children (5-6 years old) through the forming activity, the author recommends three measures:

Let children participate in angles activities; let them participate in arts activities, the festivals, contests and; combining with their families and other social forces to carry out educational activities.

9. Dao Thi Thanh Thuy: Technical manpower is the condition for industrial zones. Therefore training technical manpower to meet the development needs of industrial zones in the focal economic regions is an urgent task of the training system in general and of the vocational training in particular.

10. Nguyen Thi Thu Thuy: this article analyses the importance of education to the human life and aspects of social life. The author also addresses the philosophy of education fro sustainable development in the globalization time.

11. Le Ngoc Thuy: the article discusses criteria for school culture from the view of efficiency. In this the author presents: principles, views, purposes in design of and groups of efficient primary school culture indicators.

12. Nguyen Thi Nguyet: the author presents the use of project teaching in teaching about amino acid at Hanoi University of Medicine. This is a teaching method toward learner centered teaching, contributing to the creation of self work, problem-solving skills, responsibility and working capacity of medical students.

13. Doan Van Ninh: the article proposes 3 groups of measures for quality improvement in semi boarding secondary schools in Tuyen Quang. According to the author these measures are interlinked, complement each other and will be most effective when the school master know to utilize the school’s own strength.

14. Ha Duc Da: From the view of ethnicity is the collection of views, policies and measures by the state, impacting directly the ethnic groups; the author highlights the impacts of ethnicity policies to the development of ethnicity education, with the two most obvious outcomes: the boarding schools for ethnic students and the policy concerning teaching ethnicity languages for ethnic minorities being implemented nationwide.

15. Le Pham Hoai Huong: Vygotsky is a well-known Belorussian psychologist. His studies have got the attention from academics all over the world and the results have been applied in the practical research in: educational psychology, teaching methodology and language learning. This article gets in depth into Vygotsky’s impacts on teaching and learning of languages globally.

