 CONTENTS Number 104, May 5 /2014
RESEARCH

1. Phan Văn Kha, Đỗ Thị Bích Loan. Educational viewpoints on shaping the human personality and building Vietnamese culture in the context of globalization

Education plays an important role in the formation of personality, human morality and Vietnamese culture. Personal moral education is actually the process of shaping ethical standards, a life ideal, and knowing how to build life basing on good moral values​​ in individuals. Simultaneously, educating traditional moral values associated with the modern ones is the foundation for the construction of a new moral standard of Vietnamese people in the current period. The paper presents: 1/Role of education in promoting human factor; 2/Educational viewpoints on shaping the human personality and building Vietnamese culture in the context of globalization.

2. Đỗ Đức Thái. Basic ideas of defining Maths teaching contents in general schools in Vietnam

The paper presents several basic ideas of defining Maths teaching contents in general schools in Vietnam. In the article, the author refers to the specific contents: 1/The context of Maths teaching in the post 2015 general schools in Vietnam; 2/The position of Maths in general education curriculum; 3/The major objectives of Maths teaching in general schools; 4 /Identify the basic contents in teaching Maths in general schools in the "fundamental" education period.

3. Phạm Minh Mục, Đặng Quốc Bảo. “Personality- Manpower” and long-lasting values

The author thought that personality is a set of psychological characteristics, creating the social appearance of a person as an active subject, covering all social qualities and abilities that survive and develop within individuals, to adapt to the recognized social norms and value scale. There are two parts in personality: i) Factors of moral quality (virtue), and ii) Factors of operating capacity (talent). In any era, any country, education is a mission to make individuals keep human manner, to get human dignity, and know how should be a human, turn them into manpower (labor) serving the general development goals of society.

4. Trần Vui. The role of multiple representations in the development of inference statistics capability of students

This article refers to the role of multiple representations in the development of inference statistics capability of students. The author presents the results of survey “How are fifteen-year-old students’ capacities of inference statistics shown in their performance currently?” Then,, the author finds out the important role of multiple representations in the development of inference capacity in the process that students solve a real problem significantly from low to high level of inference.
5. Đặng Thị Thu Huệ. The application the “division principle” into teaching, solving several types of Maths exercises in secondary schools

The article introduces the “division principle” belonged to the group of 40 basic principles of creation in innovative methods in the Theory of Invention Problem Solving (TRIZ) of Saulovich Genrikh Altshuller (1926-1998). Simultaneously, the author presents the application the “division principle” into teaching, solving several types of problems in Secondary school through examples, making contribution to formulate creative thinking for students. According to the author, in teaching & learning Maths in general schools, the “division principle” is shown by dividing a Maths problem into smaller problems. The important thing is how to divide a problem (making the problem becomes "removable") and synthesize (to be fitted) these small problems in order to solve the original problem.

6. Lê Thị Minh Hà. Oppositional defiant disorder (ODD) and the real status of children with oppositional defiant disorder in Ho Chi Minh City

Currently, many parents and teachers think that children with regular angry expression, or angry outbursts, and disregard of regulations often attempt to disturb other people and always blame others for their mistakes. The expression on this child's behavior in the form of oppositional defiant disorder (ODD), is one of the many phenomena encountered in children. In the content of this article, the author analyzes the problems of oppositional defiant disorder and carries out survey of children with oppositional defiant disorder in Ho Chi Minh City.
7. Phạm Thị Phương Liên, Phùng Thị Thu Thủy. The application of information technology in teaching storytelling in primary schools

Storytelling is a subject that provides rich insights about nature, society, people, improve listening, speaking and communication skills for elementary pupils. The application of information technology in teaching storytelling with software like MSPowerpoint, Violet, ProShow Gold, Active Inspire, Photoshop etc… creates innovation in teaching and learning, brings excitement for pupils. The images with bright colors, vivid sound used in teaching storytelling will help children to understand and remember the content of story, confidently retell it. The application of information technology in teaching in general and in particular teaching storytelling should stick to the goal of lessons, exploit relevent characteristics of subject.

8. Ngô Trung Hà. Competency-based training in Vietnam towards the implementation of the rigorous contents in the Mutual Recognition Agreement on Tourism Professionals of the ASEAN Economic Community

In 2015, the ASEAN Economic Community (AEC) was officially established, te ASEAN countries actively prepare in all aspects, including the development of high quality human resources in order to meet the integration requirements. Meanwhile, for the development of human resources in the tourism industry, competency-based training is an advanced trend; facilitate the professional capacities needed for workers, increase competitiveness in the environment of the free labor movement created by AEC. The author analyzed problems of competency-based training in Vietnam towards the implementation of the rigorous contents in the Mutual Recognition Agreement on Tourism Professionals of AEC.
9. Ngô Thị Minh Thực. Planning for teacher development- the leading method in teaching development at Teachers’ training colleges

Building plan for teacher development is a very important content in teachers’ management and training. Planning helps managers to have a comprehensive overview, orientation, layout and arrangement of activities in teachers’ training. On the other hand, management with planning can help managers to see the future. It might be said that planning for teacher development is one of the first important measures in the management of teachers’ training today. So, in this article, the author presents and analyzes steps in planning for teacher development in the period of the radical and comprehensive renovation of education and training today.

10. Lương Phạm Hiền Lương. To manage practical teaching: the current situation and solutions at the People’s Police College Number I

To manage practical teaching is an important content in training management at People’s Police College Number I. Students were embarrassed and confused with skills to implement specific professional process after graduation. One of the shortages in training process is due to the management of practical training. The article refers to three contents: 1/ Fundamental awareness of practical training management; 2/The real status of practical training management in departments at People’s Police College Number I and reasons for shortages; 3/Solutions to improve the management of practical training.
11. Dương Thị Kim Oanh. Teaching Systematic thinking course according to Conceive-Design-Implement-Operate (CDIO) approach at the Ho Chi Minh University of Technical Education

The article refers to teaching according to Conceive-Design-Implement-Operate (CDIO) approach in Systematic thinking course at the Ho Chi Minh University of Technical Education. Through learning tasks and situations, under the teachers’ organization and guidance, students themselves create their knowledge and gradually shape group working skills, communicative and talking ones as well... This is the target that the systematic thinking course was developed towards CDIO approach.

EDUCATIONAL PRACTICES

12. Nguyễn Ngọc Anh, Bùi Công Tuấn. Organize language activities in teaching Maths to students grade 10 in Highlands areas

Maths language was considered as a nuclear factor in Maths culture, mainly created by schools. To develop Maths language to students is a long process with systematic and keep-on features and complete gradually. This task is more difficult to Maths teaching in disadvantaged areas such as Highlands areas. Basing on the logic analysis of teaching process through case studies according to activity viewpoint, the author clarified specific opportunities to organize language activities to students grade 10 in Highlands education context.

 13. Nguyễn Thị Quế Anh. Discussion about the improvement of higher education quality at The Hanoi University of Culture

The premier goal of Vietnam education is to renovate radically and fundamentally higher education, to create human resources with high quality, to overcome challenges in process of development, integration and confirm its human resources training with high cultural quality, making contribution to the national economic development and growth. The Hanoi University of Culture just get one way in order to renew their education: enhance training quality of higher education. The article discussed about 6 factors directly affected quality of higher education in general and at The Hanoi University of Culture in particular in the guidance of classifying university levels in Vietnam

14. Đặng Ngọc Phúc. To renew and complete the training management of the Master program towards quality assurance at The Hanoi University of Education

The Hanoi University of Education is one of the oldest institutions with postgraduate training; needs to renew and complete training managament towards training quality improvement. Management and training Master program has recently applied the advantages of training management models in Vietnam, one of these was quality assurance model, quality control one and initially apply the total quality management model.

15. Nguyễn Văn Tuấn, Ngô Quang Sơn. Solutions to enhance management competency of steering board at community learning centers in Kien Giang province

Recently, there have been much development in the model of community learning center in Kien Giang province in terms of quantity and effectiveness. In order to meet the requirement of education management renewal and keep sustainable development of these centers, it is necessary to gradually develop and improve management competency to steering board. This article pointed out solutions to enhance competency of steering board at community learning centers in Kien Giang province through survey from 2011 to present.
16. Phạm Thị Minh Hạnh. Solutions to educate the preservation of Vietnamese culture through souvenir products

In the culture exchange and introduction among countries, souvenir products should be talked about their origin, development process according to history of country. In the period of hard competition in market economy, industrial production was gradually replaced by craft production; forms of souvenir products were various. The preservation and introduction of Vietnamese culture through souvenir products heavily depends on subjective and objective factors, requiring community efforts to preserve and promote the ethnics and Vietnam cultural values to other countries.

ETHNIC MINORITY EDUCATION

17. Hà Đức Đà. Bilingual education based on mother tongue – an appropriate education models in ethnic primary education

The radical and comprehensive innovation of Vietnam education required to develop education in ethnic and mountainous areas in order to train manpower to the cause of industrialization and modernization. Finding out solutions, selecting appropriate education models in order to improve education quality in ethnic and mountainous areas is a certain need. The article highlights the existing forms of bilingual education in Vietnam, then, emphasized model “Bilingual education based on mother tongue”- keep its advantages and limit disadvanatges.

INTERNATIONAL EDUCATION

18. Phạm Quang Tiến. The history and development of Geography subject at the Russian general schools from XVIII century to present

In 1707, a famous Russian geologist V.N. Ta-chi-sép wrote the Russian General Geography. This writing could be seen as the first Geography textbook in Russian schools. The first Geography conference was held in Anvers, Belgium in 1871, and acknowledged Russian geography trend as a strong one, with a synthetic tendency to clarify the natural and economic geography. The Vietnam pedagogical researchers and educators (including the geologist) should consult Russian direction and implementation, building a traditional pedagogy science and equals to great powers in the world.

PAGE
1

