

CONTENTS

Review Articles

1. **Nguyen Thi Phuong Vy, Vu Phuong Lien, Le Thai Hung**, Science Competence Assessment at Middle School: Teacher's Perception and Practice 1
2. **Do Hong Cuong, Nguyen Van Tuan, Dinh Thi Kim Thuong, Nguyen Thi Kim Son**, Approaches to Innovative Learning Ecosystem 9
3. **Tran Thi Thu Ngan, Le Thi Hoang Ha**, An Assessment of Information Literacy of Students in Digital Learning Environment 21
4. **Hoang Thi Hong**, Teaching Towards “CDIO” Approach on Students of Electrical-Electronic Engineering Technology: A Case Study 31
5. **Bui Thi Kim Phuong, Bui Thi Van Anh**, Student Satisfaction with Blended Learning: An Online Survey in a Vietnamese University 44

Original Articles

6. **Nguyen Trung Cang**, Investigating Teachers’ Activities in Developing English as a Foreign Language Students’ Autonomy at Universities and Colleges 54
7. **Le Hoang Thai Thuong, Duong My Tham**, Students’ Attitudes Towards Using Mobile Applications in Learning English Listening Skills at Ho Chi Minh City University of Foreign Languages and Information Technology 68
8. **Luu Hon Vu**, Chinese Reading Learning Strategies of Vietnamese Students 82
9. **Nguyen Hoang Doan Huy, Pham Thi Thanh Hai**, Evaluation of Teacher Professional Development: International Experiences and Recommendations for Vietnam 93
10. **Bui Vu Anh, Nguyen Thi Hang**, Assessment of Responsibilities of Universities through Quality Assurance Information Published 104