
KHOA HỌC, GIÁO DỤC VÀ CÔNG NGHỆ			

88 JOURNAL OF ETHNIC MINORITIES RESEARCH

MANAGEMENT OF INFORMATION AND COMMUNICATION
TECHNOLOGY APPLICATION IN TEACHING METHOD
INNOVATION IN LOWER SECONDARY SCHOOL OF

BAC NINH PROVINCE TO MEET THE REQUIREMENTS
OF THE OVERALL GENERAL EDUCATION PROGRAM

SITUATION AND SOLUTIONS

Tran Tien Hien

Bac Ninh City Division of Education and Training
Email: trantienhienpgdbn@gmail.com

Received:	 05/6/2021		
Reviewed:	 18/6/2021
Revised:		 23/6/2021
Accepted:	 25/6/2021
Released:		 30/6/2021

DOI: https://doi.org/10.25073/0866-773X/558

Aware of the importance of applying information and communication technology in teaching
method innovation, lower secondary schools in Bac Ninh province have implemented many

measures and initially achieved some results. Through the survey, the author of the article mentioned
the current situation of information and communication technology application in teaching method
innovation, detailed analysis of strengths and weaknesses, thereby proposing a system of measures to
using information and communication technology in renovating teaching methods in a substantive and
effective way in order to improve teaching quality in lower secondary schools in Bac Ninh province.

Keywords: Information and communication technology application; Management of information and
communication technology applications; Innovating teaching methods; Lower secondary schools; Overall
general education program.

KHOA HỌC, GIÁO DỤC VÀ CÔNG NGHỆ

89Volume 10, Issue 2

1. Introduction
Currently, in the world as well as in Vietnam,

teaching method innovation is taking place very
strongly along three main trends: positivity,
individualization and technology to contribute to
improving the quality of teaching. In all three of
these trends, it is necessary to make good application
of information and communication technology.

Aware of the importance of applying information
and communication technology to contribute to the
innovation of teaching methods, secondary schools
in Bac Ninh province have implemented many
measures to promote the application of information
and communication technology in teaching method
innovation and initially achieved some results.
As of the 2020-2021 school year, all secondary
schools in Bac Ninh province are equipped with
computer rooms, multi-function projectors for
students to study and use by teachers. All junior
high schools have websites that are effectively
used in management. However, the application
of information and communication technology in
teaching in general and in secondary schools in
particular is still very difficult and its effectiveness
is not clear. There are many reasons leading to this
situation, including those related to management:
some administrators have not oriented teachers
to fully understand the role and meaning of the
application of information and communication
technology in teaching contribute to the innovation
of teaching methods; Teachers do not have basic
computer knowledge and skills. Some teachers do
not fully understand the nature of active teaching
lesson plans with the application of information and
communication technology and active electronic
teaching lesson plans, leading to the abuse of
information and communication technology in
teaching. Another reason is that the funding source
for investment in purchasing modern teaching
equipment and building infrastructure for the
application of information and communication
technology in teaching is still limited.

With the above reasons, the study: “Management
of information and communication technology
application in teaching method innovation in lower
secondary schools of Bac Ninh province meets
the requirements of the overall general education
program” is valuable in terms of theory and practice
in managing the application of information and
communication technology in renovating teaching
methods in lower secondary schools and improving
teaching quality in junior high school of Bac Ninh
province in the current 4.0 revolution context.

2. Research Methods
2.1. Group of theoretical research methods
- Researching the Law on Education, documents

of the Party and the State on the orientation of
education and training development; Orientation
to develop the application of information and
communication technology in teaching.

- Researching documents of the Ministry of
Education and Training, Bac Ninh Department
of Education and Training related to teaching
equipment, innovation of teaching methods,
application of information and communication
technology in teaching.

- Researching scientific documents related to the
research problem.

2.2. Group of practical research methods
- Survey method by questionnaire: Through

polls, find out the perceptions and aspirations of
administrators, teachers and students to collect
information on the current state of technology
application management information and
communication in teaching in research secondary
schools.

- Expert method: Get opinions from experts
in the field of information and communication
technology application management in teaching.

- Complementary methods: Directly attend some
teaching hours with the application of information
and communication technology; conduct interviews
with students, teachers and administrators; Draw
comments on the management of information and
communication technology applications in teaching
in lower secondary schools.

2.3. Other methods of support
Using mathematical statistical methods in

processing survey data.
3. Overview of the problem research
3.1. Foreign
America: Information technology – especially

the Internet, began to be used in the United States
in 1995 (Wiles and Bondi, 2002) and then began to
spread widely around the world.

Australia: In March 2000, the Council of
Ministers supported the direction outlined in the
document “Strategic Structures for the Information
Economy”, which includes two overarching school
education objectives. for the information economy.

Canada: Currently, Canada is a developed country
of high technology, media, entertainment and art.
Canada uses high technology in almost all areas of

KHOA HỌC, GIÁO DỤC VÀ CÔNG NGHỆ			

90 JOURNAL OF ETHNIC MINORITIES RESEARCH

activity and is a pioneer in the fields of information
technology, computers, telecommunications,
transportation, engineering, aerospace, urban
transport, microelectronics. electronics, medical
instruments, high-end software...

Japan: Developing a national program named:
“Plan for an information society - national target to
the year 2000” has been announced since 1972.

Korea: E-government activities and ICT
applications are distinguished: Projects involving
many ministries, branches and localities are
considered as e-government projects using
centralized budgets.

Singapore: In 1981 passed a National
Informatization Act that specified three tasks: First, to
implement the computerization of all administrative
work and activities of the Government. Second,
coordinate education and training in informatics.
Third, develop and promote the information
technology service industry in Singapore.

Philippines: The Philippines’ National
Information and Communication Technology Plan
published in 1989 defines a common strategy to
bring information and communication technology
to the service of the country’s socio-economic
development in the 1990s.

Taiwan: In 1980 Taiwan’s computer policy was
announced and the “10-year plan for information
and communication technology development in
Taiwan” mentioned the organizational structure
of information and communication technology.
domestic communication and what the Government
needs to do to develop information technology
and continue to successfully compete in the world
market.

3.2. Vietnam
On August 27, 2010, the Prime Minister signed

Decision No. 1605/QD-TTg approving the National
Program on information technology application
in the activities of State agencies in the period
2011-2015 with a total investment of more than
1700 billion. There are also 20 national projects on
information technology application approved by
the Prime Minister.

In Education and Training: From the 2008-
2009 school year, it was selected as the school
year with the theme: “School year of information
technology application and financial management
innovation” showing that the Ministry of Education
and Training has been very important. interested in
the application of information and communication

technology in schools through the Directive on the
tasks of the school year... In the following school
years, the Ministry of Education and Training
continues to direct: “Promoting technology
application information in education management,
unified state management of IT application in
Education and Training...”

In recent years, the application of information
and communication technology in the management
and organization of teaching activities has been
interested in research by many scientists. Scientific
conferences and seminars on information and
communication technology have mentioned
a lot about the management of information
and communication technology application in
education and its applicability in the Education and
communication environment. Training in Vietnam
such as:

- The scientific conference “Research and
implementation of E-Learning” co-organized
by the Institute of Information Technology
(Hanoi National University) and the Faculty of
Information Technology (Hanoi University of
Science and Technology) in early March /2005 is
the first scientific conference on the application of
information and communication technology in the
education system to be held in Vietnam.

- National scientific conference on information
and communication technology: “Technology
and management solutions in the application of
information and communication technology in
teaching method innovation” organized by Hanoi
National University of Education. In collaboration
with the Higher Education project, held from
September to December 10, 2006. The main content
of the seminar discussed: Technology solutions
in teaching method innovation (school, university
and graduate school), strategies for developing
information and communication technology
applications in teaching method innovation.
teaching method.

On December 22, 2015, in Da Nang, the
Department of Information Technology (Ministry
of Education and Training) held a seminar on
“Strengthening the application of Information
Technology to meet the requirements of
fundamental and comprehensive innovation in
education and training”.

In the seminars, scientists and managers raised
research issues, position importance, application and
development of information and communication
technology, especially solutions to promote

KHOA HỌC, GIÁO DỤC VÀ CÔNG NGHỆ

91Volume 10, Issue 2

application. information and communication
technology in education.

In recent times, there have been a number of
master’s of science theses on management and
application of information and communication
technology in teaching method innovation in
high schools in our country which have been
successfully defended.

Through the research, the authors confirmed the
significance of the application of information and
communication technology in teaching method
innovation and the important role of management
measures.

4. Actual situation of information and
communication technology application
management in teaching method innovation in
lower secondary schools of Bac Ninh province

4.1. Manage the construction and use of
multimedia classrooms

As of the 2020-2021 school year, 100% of
high schools in Bac Ninh province have built
multimedia classrooms, but the effective use of
multimedia classrooms is only 55% of the total
number of schools.

4.2. Manage the use of teaching software and
Internet access effectively

Currently, there are no specific regulations on
the management of teachers exploiting information
on the Internet. This is a problem that administrators
of lower secondary schools need to pay attention to
and take reasonable measures to overcome.

4.3. Manage the design and use of active
teaching lesson plans with the application of
information and communication technology

Planning work
The Education and Training Departments

have issued documents guiding the application
of information and communication technology
in schools for each school year. All schools
have based on the guiding document to plan the
implementation of information and communication
technology application, as well as the preparation of
active teaching lesson plans with the application of
information and communication technology. plan
to organize lectures and competitions on degree
teaching as well as to prepare active teaching
lesson plans with the application of information
and communication technology, propose measures
to implement that plan, at the same time, there is a
plan to purchase modern teaching equipment and
put the design and use of active teaching plans with

the application of information and communication
technology into the emulation and reward criteria.
However, the plan has not really followed the
actual situation in terms of pedagogical capacity,
computer skills of teachers and school facilities
in general, and modern teaching equipment of the
school in particular.

Implementation organization
The implementation stage of the schools has

not been agreed. At the same time, the process of
designing an active teaching lesson plan with the
application of information and communication
technology does not have specific instructions,
school administrators are still confused in the
organization and implementation stage. planning
to train teachers in information and communication
technology applications, purchasing modern
teaching equipment to the stage of combining and
coordinating resources.

Directing work
Consistent direction from professional steering

agencies has been ensured. The Departments of
Education and Training have advised the People’s
Committees of districts and cities to finance the
construction of the Portal, linking to the websites of
all schools in the area. Directing teachers of schools
to actively put up lesson plans, especially lesson
plans and contests. However, there are still obstacles
and inadequacies such as the orientation for teachers
on the design and effective use of active teaching
lesson plans with the application of information and
communication technology. How is the classroom
teaching? Teach what? How is the essay? Ideas
and how to design? Many refresher courses on
designing active teaching plans with information and
communication technology applications for teachers
have not been organized yet.

Test and review
Evaluation is a very important activity in

management work. The management staff of
the schools have set out right from the planning
stage and organized the implementation through
lectures, time attendance or contests... However,
the adjustment, correction and shaping of the
design. and using active teaching lesson plans with
the application of information and communication
technology has not been effectively implemented.
Due to the fact that many times, there are launching,
planning and organizing implementation, but not
paying attention to the stage of summarizing and
drawing lessons from the implementation process.

KHOA HỌC, GIÁO DỤC VÀ CÔNG NGHỆ			

92 JOURNAL OF ETHNIC MINORITIES RESEARCH

General comment
Managing teachers’ lesson plans is one of the

important tasks of school administrators. The
results obtained when conducting a survey on this
issue in junior high schools in Bac Ninh province
are as follows: 100% of school administrators think
that if they want to improve the quality of teaching
hours, they should: It is necessary to strictly manage
the design and use of lesson plans by teachers.
However, school administrators also said that the
management of lesson plans of the entire school
staff, especially when preparing lessons with active
teaching plans with the application of information
and communication technology, is an important
task. very difficult work.

4.4. Managing the application of information
and communication technology in testing and
assessing student learning outcomes

First of all, assessment is an important and
indispensable tool in the educational process; has
the function, adjusts the teaching and learning
process, is the driving force to innovate teaching
methods, contributes to improving and improving
teaching quality. Evaluation has many meanings
for learners, teachers as well as for administrators.
Through assessment, it also helps students adjust
their learning methods, knowledge and skills in
subjects and motivates them to strive for better.

Using information and communication
technology in innovation in testing and assessing
student learning outcomes in schools helps to
quickly check students’ basic knowledge, more
objective results, and more effective results. take
advantage of opportunities for students to practice
self-assessment and self-assessment skills. Applying
information and communication technology makes
managing student results more convenient.

5. Measures to manage the application of
Information and Communication Technology
in teaching method innovation in junior high
schools

5.1. Measure 1: Develop and implement
a plan to raise awareness for teachers about
the importance of applying Information and
Communication Technology in teaching

 Make teachers and staff see the great role, the
need to adjust their perspective on the application
of Information and Communication Technology
in teaching, especially the right awareness in the
design and use of lesson plans. Active teaching with
the application of Information and Communication
Technology in teaching contributes to the

innovation of current teaching methods. On the
basis of the right awareness, with the attention and
direction of the unit’s leaders, teachers voluntarily
learn to improve their level of using information
technology, actively design and use active teaching
and learning. application of Information and
Communication Technology.

Create unanimity and consensus in the cell,
the management board, the leaders, the executive
committee of the Trade Union, the secretary of the
Youth Union, the General in charge of the Team.
On that basis, forming a unified block, the common
determination of the whole school’s teachers and
staff, from which to actively design and use this
type of lesson plan.

5.2. Measure 2: Organize training courses
for teachers in lower secondary schools on basic
informatics knowledge and skills. Guide teachers
to use teaching software and teachers know how
to access the Internet effectively

Equip basic computer knowledge and skills
in Information and Communication Technology
for administrators, teachers and staff so that
they can organize and apply well in their work.
Create human resources in Information and
Communication Technology to perform the tasks
and requirements set out in the fields of Information
and Communication Technology for the school.

From the school year 2020-2021: 100% of
secondary school teachers in Bac Ninh province
have proficiently used computers and some
modern teaching equipment such as multi-function
projectors, smart interactive whiteboards, etc. have
some basic skills in exploiting and searching for
materials on the Internet, be able to design and use
active teaching lesson plans with the application of
Information and Communication Technology and
be able to use some teaching software to design
electronic materials integrated into this lesson plan.

Administrators and teachers are able to use
basic functions of some teaching software such as:
Total Video Converter 3.12; Cabri; Maple; Study
English 1.0; Crocodile Physics 605; Geometer’s
Sketchpad, Macromedia Flash; Violet software…
uses the design of electronic materials to integrate
into active teaching lesson plans.

Education leaders at all levels need to have
a plan to train and foster informatics skills and
skills in using teaching equipment for teachers in
a synchronous manner and on an industry-wide
scale. Organize refresher courses for teachers in
informatics knowledge in order to design active

KHOA HỌC, GIÁO DỤC VÀ CÔNG NGHỆ

93Volume 10, Issue 2

teaching plans with the application of Information
and Communication Technology according to the
following principles: Principles suitable to the
conditions and abilities of teachers tablets; The
principle is easy to apply to teachers; Specific
principles for each teacher object, for each content.

5.3. Measure 3: Direct the development of
the process of designing active teaching lesson
plans with the application of information and
communication technology

A standard process has been developed to apply
to lower secondary teachers teaching in all subjects
when designing active teaching lesson plans with
the application of information and communication
technology.

In order to develop a standard process that
applies to lower secondary teachers teaching in all
subjects when designing active teaching plans with
the application of information and communication
technology, the administrator Schools must
introduce to teachers models of information and
communication technology application in teaching
innovation.

Measures to help staff and teachers have basic
computer skills and teaching software skills to
design active teaching plans with information and
communication technology applications.

The principal directs the professional teams to
put the content of active teaching plan design with
the application of information and communication
technology into professional activities. The way to
proceed is as follows: teachers exchange and select
lessons that can effectively apply information and
communication technology in teaching method
innovation, then assign design and construction
into topics. , learn from experience and implement
teaching. These lesson plans can be used to organize
teaching activities in multimedia classrooms with
high efficiency, meeting the requirements of current
teaching methods innovation in junior high schools.

5.4. Measure 4: Make a long-term and specific
plan for each year on investing in purchasing more
modern teaching equipment, building multimedia
classrooms to effectively apply information and
communication technology in teaching

Develop a system of modern teaching
equipment to meet the requirements of building
multimedia classrooms and well serve the needs
of teaching with active teaching lesson plans with
the application of information and communication
technology of the team. teachers of junior high
schools in Bac Ninh province.

The first job that administrators need to do
when managing the purchase of modern teaching
equipment and building multimedia classrooms
is to review all modern teaching equipment. that
your school has, carefully check whether those
devices are still usable. Then, based on the specific
requirements of the quantity and type of modern
teaching equipment necessary for the construction
of the school’s multimedia classrooms, they then
make a list to purchase. . Ensure that the equipment
is purchased in sufficient quantity, correct in type
and avoids unnecessary waste.

On the basis of the equipment to be purchased,
the management staff estimates the cost to pay
for the purchase of these equipment. Investing
in modern teaching equipment and building
multimedia classrooms is very expensive.
Moreover, managing the use of modern teaching
equipment and multimedia classrooms effectively
is also very difficult.

5.5. Measure 5: Applying information and
communication technology in testing and
assessing the learning outcomes of junior high
school students

Assessment is an important stage, an
indispensable tool in the educational process; has
the function, adjusts the teaching and learning
process, is the driving force to innovate teaching
methods, contributes to improving and raising the
quality of teaching.

Evaluation has many meanings for learners,
teachers as well as for administrators. For students,
testing and evaluation create opportunities for
them to think: Remember, summarize, generalize,
systematize, apply, and also to self-assess the level
of completion of learning tasks. as well as personal
progress. Through assessment, it also helps students
adjust their learning methods, knowledge and skills
in subjects and motivates them to strive for better.

Applying information and communication
technology in testing and assessing student learning
results accurately and effectively as a basis for
making important decisions in the application of
information technology and communication in
innovation of teaching methods in lower secondary
schools.

Unify in directing the exploitation and use of
information and communication technology in
innovation of testing and assessing student learning
outcomes in schools. Quickly check the basic
knowledge of students, evaluate the results will be
more objective. Take advantage of opportunities for

KHOA HỌC, GIÁO DỤC VÀ CÔNG NGHỆ			

94 JOURNAL OF ETHNIC MINORITIES RESEARCH

students to practice self-assessment skills. Improve
the quality of teaching in junior high schools.

6. Discussion
In order to apply information and communication

technology effectively in innovation of teaching
methods in secondary schools in Bac Ninh province,
it is necessary to: Have a policy to attract talents in
the field of technology to work for the education
sector. ; Establishing a team of experts specializing
in research on the application of information
and communication technology in innovating
teaching methods for each subject, at each grade
level; Regularly organize seminars and refresher
courses on the application of information and
communication technology (ICT) in information
and communication technology in innovation of
teaching methods for school administrators and
teachers; To further strengthen the inspection and
examination of the application of information and
communication technology in the innovation of
teaching methods of lower secondary schools.

7. Conclusion
Through studying the current situation of

information and communication technology

application in junior high schools in Bac Ninh
province, the author found that: Applying
information and communication technology in
teaching requires consistency from awareness
of specific jobs, involvement of educational
administrators, teachers and students. In which,
playing an important role is the management
staff, teachers of the schools. From this situation,
the author has oriented research and proposed
appropriate solutions in helping the management
staff of junior high schools to manage the application
of information and communication technology in
innovation methods. effective teaching methods,
contributing to innovating teaching methods in
the direction of developing students’ capacity,
improving the quality of education, meeting the
expectations of leaders and local people.

From the results of testing the necessity and
feasibility of the measures, it shows that 05
proposed measures are completely suitable to be
applied to the management of information and
communication technology application in method
innovation. teaching at secondary schools in Bac
Ninh province.

References
Hoa, P. D., & Son, N. Q. (2008). Application of

information technology in active teaching.
Hanoi: Education Publishing House.

Hoa, P. D., & Son, N. Q. (2011). Teaching
methods and technology in an interactive
pedagogical environment. Hanoi: Publishing
House of the University of Education.

Hoa, P. D., & Son, N. Q. (2016). Teaching
methods and technology in an interactive
pedagogical environment (Reprint and
supplement). Hanoi: Publishing House of
Pedagogical University.

National Assembly of the Republic of Vietnam.
(2006). Law on Information Technology.
Hanoi.

Toomey, R. (2019). Information and
Communication Technology for Teaching
and Learning, Lifelong Learning Centre.
Australian Catholic University.

Son, N. Q. Design and effective use of electronic
lesson plans in a multimedia learning
environment. Master’s lecture materials on
educational management, Hanoi.

KHOA HỌC, GIÁO DỤC VÀ CÔNG NGHỆ

95Volume 10, Issue 2

QUẢN LÝ ỨNG DỤNG CÔNG NGHỆ THÔNG TIN
VÀ TRUYỀN THÔNG TRONG ĐỔI MỚI PHƯƠNG PHÁP
DẠY HỌC Ở CÁC TRƯỜNG TRUNG HỌC CƠ SỞ CỦA

TỈNH BẮC NINH ĐÁP ỨNG YÊU CẦU CỦA
CHƯƠNG TRÌNH GIÁO DỤC PHỔ THÔNG TỔNG THỂ

THỰC TRẠNG VÀ GIẢI PHÁP

Trần Tiến Hiển

Phòng Giáo dục và Đào tạo thành phố Bắc Ninh
Email: hovanhuygdqp@gmail.com

Ngày nhận bài:	 05/6/2021
Ngày phản biện:	 18/6/2021
Ngày tác giả sửa:	 23/6/2021
Ngày duyệt đăng:	 25/6/2021
Ngày phát hành:	 30/6/2021

DOI: https://doi.org/10.25073/0866-773X/558

Nhận thức rõ tầm quan trọng của việc ứng dụng công nghệ thông tin và truyền thông trong đổi mới
phương pháp dạy học, các trường trung học cơ sở của tỉnh Bắc Ninh đã triển khai nhiều biện pháp

và bước đầu đạt được một số kết quả. Qua khảo sát, tác giả bài báo đã nêu thực trạng ứng dụng công nghệ
thông tin và truyền thông trong đổi mới phương pháp dạy học, phân tích chi tiết những mặt mạnh, những
mặt còn hạn chế, từ đó đề xuất hệ thống biện pháp ứng dụng công nghệ thông tin và truyền thông trong đổi
mới phương pháp dạy học một cách thực chất và hiệu quả nhằm nâng cao chất lượng dạy học ở các trường
trung học cơ sở của tỉnh Bắc Ninh.

Từ khóa: Ứng dụng Công nghệ thông tin và truyền thông; Quản lý ứng dụng công nghệ thông tin và
truyền thông; Đổi mới phương pháp dạy học; Các trường trung học cơ sở; Chương trình giáo dục phổ
thông tổng thể.

