NEW CURRICULUM IN VIETNAM INFORMATIC CURRICULUM


VIETNAM NATIONAL UNIVERSITY, HANOI VNU UNIVERSITY OF EDUCATION

Nguyen Chi Thanh, Faculty of Teacher Education


Vietnam educational system


Figure 1. Education system in Vietnam

Introduction: Educational reforms Vietnam since the 1945the independent era

1946

1946 reform: Hoang Xuan Han curriculum

Since 1950 1950 reform: influenced by Russian curriculum

Since 1980 1980 reform: 1 program; 3 text books

2000 reform: 1 program; 1 text booksActualSince 2003curriculum


Since 2015 2018 reform: 1 program; several text books

Introduction: 2018 education reform


- Comprehensive and radical educational reform
- New curriculum
- Schedule


Grade 1: 2019-2020; Grade 6: 2020-2021; Grade 10: 2021-2022 and so on

The new curriculum is expected to develop the skills of students and bring out their creative sides; to have more out-of-school and creative experience, rather than only theory. The new curriculum will include compulsory practical activities for pupils to experience. Activities for primary schools will focus on developing their life skills, soft skills, relationships with friends, teachers and family. Meanwhile, secondary education will focus on activities for social and community services and joboriented activities.


A			
	10	Special	
To develop	Common competencies	Specifics competencies	compet encies
To develop student's competenci es and values	 Self autonomous Collaboration and communicatio n Problem solving and creativities 	 Language Computation Understanding on Nature and Society Technology Informatic Esthetic Health 	(for gifted studen ts)


		Basic education	Primary education		
B Teachin g subjects	Teaching subject	 Vietnamese 5) Nature and society (Grades 1, 2, 3) Maths 6) History and Geography (Grades 4, 5) Moral edu. 7) Sciences (Grades 4, 5) Art edu. 8) Foreign languages 1 (Grades 3, 4, 5) 9) Informatic and Technology (Grades 3, 4, 5) 			
		10) Physical education 11) Experienced activities			
	Optional subjects	Ethnic languages, Foreign languages	1 (Grades 1, 2)		

		Basic education Lower secondary of the s	edu.
B Teachin g subjects	Teaching subjects	 Literature Mathematics Language 1 Civic education Sciences History and Geography Art education 	
		8) Informatic 9) Technology 10) Physical education 11) Experienced activities, Career orientation 12) Local education	
Sep-18	Optional	Ethnic language, Language 2	

Comparison in term of number of teaching subjects

	Grades 1, 2	Grade 3	Grade 4	Grade 5	Grade 6	Grade 7	Grades 8, 9
New curi.	7	9	10	10	12	12	12
Actual curi.	10	10	11	11	16	16	17
England curi.	10	11	11	11	11	12	12
Germand curi. (Berlin)	6	7	7	10	10	12	15
Japan curi.	8	9	9	10	10	12	15

B		Career oriented education – upper secondary education					
	Group of teaching subjects	Teaching subjects					
	Compulsory	Literature, Maths , Language 1,Physical education, Military education,Experienced activities, Local education					
Teachin	Elective subjects	To select 5 subjects, at least 1 by group					
g	Humanities	Geography, History, Civic education					
subjects	Sciences and Technology	Physic, Chemistry, Biology					
,	Technology and Art	Technology, Informatic, Art					
	Optional	Ethnic group, Language 2					

Comparison in term of number of teaching subjects


New curriculum	13 (8 with theory / practices)
Actual curriculum	17
IB	6
England curriculum	6
Germand, France curriculum	5 – 6
USA curriculum	4 + N (depending on states)
Japan curriculum	12 compulsory, limited elective
Malaysia curriculum	10

An example of curriculum analysis of 2000: Informatic within maths curriculum

France

Vietnam

Variable informatic: very few exercices


- There are algorithm but no teaching algorithm
- There are program but no teaching programing

Informatics: Actual curriculum

-Elementary school: non compulsory; optional from the grade 3

 -Lower secondary school: non compulsory; optional

-Upper secondary school: compulsory

Grade 10 (70 periods / year)

Grade 11 (52,5 periods / year)

Grade 12 (52,5 periods / year)

Informatics: Actual curriculum

Grade 10 Generalities + computer architecture + Office: word

Grade 11 Programing: Pascal language

Grade 12 Office: ppt, excel; internet


Grades 3, 4, 5: 35 periods/year

Grades 6, 7, 8, 9: 35 periods / year

Grades 10, 11, 12: 70 periods/year

Learning theme: one theme/grade of 35 periods.

Detail: Generalities, Topics, Teaching method, Assessment of the new curriculum


Sep-18