VNU JOURNAL OF SCIENCE Education Research

Vol. 38, No. 2, 2022

CONTENTS

Review Articles

1.	Lu Thi Mai Oanh, Le Ngoc Hung, Nguyen Quy Thanh, Nguyen Phuong Huyen, Teacher Quality to Meet the General Education Program	1
2.	Ngo Thi Thuy An, Current Situation of Soft Skills Training for Students at FPT Can Tho University	12
3.	Nguyen Van Phuc, Contribution of Singing Subject to the Effectiveness of Foreign Language Trainning Program at Vietnam National University Hanoi	27
4.	Le Ngoc Hung, Duong Hoang Yen, Nguyen Phuong Huyen, Nguyen Thu Huong, Ho Thi Oanh, The Management of Communication Skills Development in Literature High Secondary Education from the Student's Point of View	37
Ori	ginal Articles	
5.	Tran Quang Huy, Pham Quoc Khanh, Khuc Thi Van Anh, Nguyen Duc Thong, Tran Trung Hieu, Le Khac Quynh, Nguyen Ngoc Tuan, Nguyen Van Thu, Designing Teaching Process for Stem Topic "Traffic Signal Lights" for Upper-secondary School Students	50
6.	Le Thai Hung, Le Thi Hoang Ha, Nguyen Thi Phuong Vy, Assessment for Learning: Perspectives, Beliefs and Practice of School Teachers in Vietnam	61
7.	Luu Hon Vu, Classroom Behavior of English Majors at Ho Chi Minh University of Banking in Chinese Language	73
8.	Ta Thi Thu Hien, Mai Trong Nhuan, Nguyen Thi Thu Huong, Vu Minh Phuong, Nguyen Cong Uoc, Higher Education Quality Assurance and Accreditation and University Autonomy Exercising in Vietnam	83
9.	Le Thi Hoang Ha, Assessing Self-regulated Learning Skills of Teacher Education Students at VNU University of Education	102