EDUCATION REVIEW

CONTENTS

NUMBER 62, NOVEMBER 2010

	RESEARCH

	
	

	1. Dang Quoc Bao
	
	Identification of the development challenges in the current context and some challenges for school education

	2. Do Ngoc Thong
	
	Some issues about innovation of school curriculum and textbooks

	3. Pham Quang Sang, Tran Thai Ha, Nguyen Van Chien
	
	A proposed manpower forecast model

	4. Loc Phuong Thuy
	
	Manpower and talent in the early years of this century in some countries

	5. Le Van Anh, Tran Thi Ngoc Tram
	
	The need for national strategy for children development

	6. Dang Thanh Hung
	
	Skill identification and assessment 

	7. Tran Van Dung
	
	Knowledge and skill standard based teaching and evaluation, assessment

	8. Dao Thi Oanh
	
	Some measures for self-study skill drilling for secondary students at home

	9. Ha Minh Phuong
	
	Meaning and requirements of pedagogical communication for current teachers

	EXCHANGE
	
	 

	10. Vu Quoc Phong
	
	Some recommendation on higher education development for Vietnam

	11. Bui Hien
	
	Foreign language curriculum and textbook in schools 


	EDUCATION PRACTICE

	12. Nguyen Huy Vi
	
	Utilizing the functions and tasks of local community colleges and universities

	13 Nguyen Bich Lien, Nguyen Thi Lan Huong
	
	Designing adults’ upper secondary continuing education curriculum for the coming time


	EDUCATION ABROAD

	14.Nguyen Thi Hanh, Bui Duc Thiep
	
	Primary education in the PRC

	15.Tran Hau 
	
	CIS need a common educational space


Abstracts
1. Dang Quoc Bao: A vision for Vietnam’s education up to 2020, as seen by the author, is facing with 5 major issues: social equity, urban growth, social security and social democracy. While being located in a region with much competition pressure Vietnam’s education has to fulfill important tasks in the coming period.
2. Do Ngoc Thong: This article addresses the innovation of school curriculum and textbooks. The author discusses the issues of: 1/need for innovation, 2/ major orientations for new curriculum and textbooks, which are: comprehensive education goals, complete curriculum design, continued innovation of teaching methods and equipment, innovation of contents, forms of education assessment….
3. Pham Quang Sang, Tran Thai Ha, Nguyen Van Chien: The author proposes the model for manpower forecast in Vietnam: 1/ Forecast model for trained manpower; 2/ basic conditions for implementing the new manpower model; 3/ recommendations concerning implementation of trained manpower forecast.
4. Loc Phuong Thuy: In the globalization and economic integration the use of human resources and talents becomes a challenge for the mankind. This article presents international experience in manpower raining and talents nurturing of UK, France, USA, Russia and China.

5. Le Van Anh, Tran Thi Ngoc Tram: Preschool education has an important position in the development of each person. Children’s development creates the foundation for the child’s health, knowledge, emotion and ethics. Therefore there shall be long-term national strategy for children development, preparing for the school education as well as the future generations. 

6. Dang Thanh Hung: Skill identification and assessment is addressed by this article. For skill identification the author proposes 3 criteria: nature, structure and minimum psychological conditions of skills. The 5 criteria for skill assessment are: completeness of content and structure, logical rationality, skill level, flexibility and effectiveness of skill.

7. Tran Van Dung: In recent times much was talked about “knowledge and skill standards”. The questions about what do they mean and what effect they have on teaching quality? What shall be done in the application and how to improve its efficiency? Have been explained through the presentation of: the emergence and meaning of these standards; their roles in teaching innovation and requirements of these standards.

8. Dao Thi Oanh: The author recommends some measures for drilling self-study skills for upper secondary students, they are namely: ‘self-organization’ (physical drills, motivation, concentration, memorization), concentration for self-study, organization of learning environment at home.

9. Ha Minh Phuong: Enhancing pedagogical communication skills for teachers is one of the factors helping teachers to improve teaching efficiency in the education innovation process. The article presents some issues of pedagogical communication: concepts, meaning, areas of pedagogical communication as required by the education innovation.

10. Vu Quoc Phong: Based on observations in Vietnamese universities as well as in the former soviet, American, German, French, Japanese, Taiwanese, Korean universities the author proposes some concrete actions which shall be effective for a better development of higher education in Vietnam.
11. Bui Hien: Foreign languages have a very important role in all aspects of the social life, therefore teaching languages in Vietnamese schools should attain the set goals, have a real scientific, effective and Vietnamese specific curriculum and textbooks.

12. Nguyen Huy Vi: The author stresses on the functions and tasks of local community colleges and universities to adjust the professional education system in the localities, which will be a feasible measure for restructuring of the professional education system in the provinces.

13. Nguyen Bich Lien, Nguyen Thi Lan Huong: The article addresses the curriculum design for upper secondary continuing education for adults in the coming time. The author presents the issues related to: target groups, relevance of the curriculum, basic principles.

14. Nguyen Thi Hanh, Bui Duc Thiep: This article describes the primary education in the PRC with the main issues like: role of primary education in the education system, curriculum contents, teaching program and plan, material and textbooks, evaluation and assessment, teachers’ training and further training.

15. Tran Hau: This article presents some issues identified at the First Teachers’ and Educators’ Congress of the Community of Independent States: education reform, common educational space, cooperation in textbook preparation, especially history textbook …
Translated by Dr. Le Dong Phuong

