EDUCATION REVIEW
NUMBER 59, AUGUST 2010
	RESEARCH

	
	

	1.Tran Quoc Toan,

Dang Ba Lam
	
	Some issues of education finance in market economy and international integration

	2. Pham Do Nhat Tien, Nguyen Quang Kinh
	
	Vietnam’s socioeconomy in the future and issues for school education

	3. Le Dinh Son
	
	Total quality management and management environment for organization

	4. Tran Thi Minh Duc
	
	Provocation actions in upper secondary schools

	5. Nguyen Thi Cam Bich
	
	Some initiatives for guiding 5-6 years olds in creative story telling

	6. Dang Thi Van
	
	Creativity degree by students in theoretical lessons

	7. Tran Thi Hien Luong
	
	School garden in primary schools towards environmental protection education

	8. Nguyen Quang Giao
	
	Current status of the teaching-learning process by lecturers in languages universities

	9. Bui Trong Tram
	
	Consolidation and development of Community learning centers for acceleration of learning society building in Vietnam

	EXCHANGE
	
	

	10. Dang Quoc Bao,

 Nguyen Minh Hai
	
	Some explanation for the education master plan of Hanoi in the new period

	11. Phan Dang Thuan
	
	Some points on Mac Dynasty in school textbooks

	EDUCATION PRACTICE
	
	

	12. Ngo Quang Son, Le Thi Phuong Hong
	
	Status and measures for capacity building by teachers and teaching assistants in community learning centers in Red River delta

	13. Nguyen Thi Thanh Van
	
	Using software in teaching mathematics at Hai Phong University

	14. Le Thi Tho
	
	Developing research capacity for vocational teachers at Can Tho College : status and measures

	15. Ngo Phan Anh Tuan
	
	Model of linkage between rural vocational training and business demands in vocational centres

	16. Pham Dang Khoa
	
	Career advising model at Nguyen Thi Minh Khai Upper secondary school in Ho Chi Minh City

	EDUCATION ABROAD
	
	

	17. Do Ngoc Thong
	
	Korean education and some thoughts

Abstracts
1. Tran Quoc Toan:

The article presents issues concerning education finance in market economy and integration. In this article the author analyzes : 1/ financial autonomy of institutions ; 2/ learning expenses ; 3/ extra tutoring expenses ; 4/ training expenses.
2. Pham Do Nhat Tien
Analysing the socio-economic factors shaping Vietnam education in the next 15-20 years and adapting OECD scenarios approach in Schooling for Tomorrow project, this article aimed to identify basic requirements for the future development of Vietnam general education, namely general education should be foundation for lifelong learning, promotion for sustainable development, focusing on the development of Vietnamese personality, modernised according to ICT imperative, standardised in view of personalising learning, and socialised so as general education remains a public good.

3. Le Dinh Son
Outstanding advantages of Total Management Quality (TQM) have been analyzed by many management researchers, but the differences in the decisions on applying TQM in Vietnam Higher Education establishments have been less addressed than elsewhere in the world. This paper addresses an issue of a great importance in making decision and determining how to apply TQM in a particular organization - it is management environment of organizations.
4.Tran Thi Minh Duc:

The author presents some basic characteristics of provocative activities among upper secondary students: levels, forms, initiators and victims which were the results of the study on “ status of provocation among students of upper secondary schools” covering 771 students in 3 provinces, namely Hanoi, Bac Ninh and Thai Binh.

5.Nguyen Cam Bich:
The article presents some measures for guiding 5-6 years old preschool children in creative story telling: 1/information sharing; 2/ utilization of questions; 3/ using of pictures; 4/ body language; 5/ presuming, amplifying the story; 6/ using suggestive flow.

6. Dang Thi Van:
There is little attention by students in theoretical lessons, attention is only at level 1,2,3 and only at average. The higher level like innovative creativity and creation of knowledge are rare or not seen by students. However the teaching methods, assessment and evaluation by teachers and learning desire by students will open up their creativity.

7.Tran Hien Luong:
The article addresses the making of school garden in primary schools towards environmental education. The author discusses the meaning of school garden, design of school garden and some suggestions for the environmental education activities in school garden.

8.Nguyen Quang Giao:
Teaching-learning process has been seen as the mean for learning quality management. Conducting all steps in teaching-learning process means lecturers of language universities have participated in managing teaching quality for them and for the institutions. This article presents the situation in implementing teaching process of lecturers in language universities and gives measures for ensuring the full completion of teaching process.
9.Bui Trong Tram:
For socialization of education thousands of community learning centers (CLCs) have been established and developed. However there are still difficulties and discrepancies in the organization and operation of these CLCs. This article analyzes the situation and made 5 proposals for improving CLC operations.

10. Dang Quoc Bao:
 In the new development phase a master plan for Hanoi education is very important, especially after the geographical and demographic expansion of Hanoi. Based on the education data and basic principles the author proposes some educational models: model for students’ personality, model of school in Hanoi, system model for education in the capital.

11: Phan Dang Thuan:
The Mac dynasty, in the history of Vietnam, has been in-objectively judged by historians. This has impacted the viewpoints by textbook authors. This article discusses a new way to look at the Mac dynasty in the history and recommends the textbook authors to update the textbooks with new, more objective information on Mac dang Dung and Mac dynasty.

12: Ngo Quang Son:
This article analyzes the characteristics, professional capacities of teachers, teaching assistants in community learning center (CLC) and measures for capacity building in Red River Delta. Based on that the author proposed 3 measures, suited to the practices in the CLCs: assessment of local community’s learning needs, recruitment of teaching staff, teaching assistants fitted to needs and jobs; arrangement of teaching and assisting staff by coordination; capacity building for the teachers and teaching assistants of the CLC.

13: Nguyen Thi Thanh Van:
For improving teaching effectiveness the use of support technologies, especially the computer and application software is the most advanced method. In this article the author identifies the role of application software in teaching Mathematics in university, the author presents a lessons using support from software: from students’ preparation to concrete steps in teaching and their outcomes.

14: Le Thi Tho:
The article deals with current state of scientific researching ability by teachers in Can Tho Vocational College and recommends some solutions to the development of teachers’ scientific researching ability, including solutions on teaching staff, solutions on scientific research management, and solutions on policies.

15: Ngo Phan Anh Tuan:
The linkage between vocational training and business demands is an indispensable trend in the market economy. This linkage will profit both vocational training institutions and businesses. This is also a decisive factor to the existance and development of vocational training institutions. Being aware of this, the author introduces some models of linkage between rural vocational training and business in Dinh Quan Vocational training centre, Dong Nai province.
16: Pham Dang Khoa:

Based on the practice of career guidance at the Nguyen Thi Minh Khai upper secondary school (HCM City) the author discusses the model for coordinating school internal and external resources for career advises, they are: family, school and society; from this outcomes and lessons have been made for improving the model for managing career advising.

17. Do Ngoc Thong:

The article analyzes some basic facts about school system in Korea. In this the author presents: 1/ school system, 2/ guiding principles for curriculum; 3/ curriculum innovation cycle; 4/ education goals; 5/ curriculum contents; 6/ curriculum design process; 7/ organization and implementation of curriculum; 8/ positive and negative parts of the school system in Korea.

