
Impacts of globalization on the quality of higher education in Vietnam:

From the practice in a number of training institutions
Dr. Le Ngoc Thach and Le Thi Ngoc Nhan (M.Ed)

Institute of Educational Managers Ho Chi Minh city

Abstract

Since 1986, the government of Vietnam has carried out Doi Moi (Renewal) policies that have led to the appearance of globalization in Vietnam. The emergence of globalization has strongly impacted economic development, culture, science, technology and education. In higher education, the impacts of globalization have had two sides, the “Bright side and Dark side”, thus opportunities and challenges. The paper focuses on analyzing the positive and negative impacts of globalization on the quality of higher education in Vietnam based on conditions found in various training institutions.

Globalization

Globalization has been taking place for hundreds of years, but has sped up enormously over the last half-century. The concept of globalization is defined in a variety of ways. Ohmae (2002) stated, “Globalization means the onset of the borderless world”. This definition is general and vague. Aninat (2001) gave a more specific definition: “Globalization can be defined as the increasing interaction among and integration of diverse human societies in all important dimensions of their activities- economic, social, political, cultural and religious”. In Definitions of Globalization: A Comprehensive Overview and a Proposed Definition (2006), Al-Rodhan suggested that “Globalization is a process that encompasses the causes, course, and consequences of transnational and transcultural integration of human and non-human activities” (p.2). We support this definition. Al-Rodhan gave a clear explanation that human activities encompass the linguistic, cultural, economic, and political aspects of human life (along with many others) that are a part of the human and social sphere. However, non-human activities also are important because they include such phenomenon as the spread of bacteria and non-human diseases (e.g., bird flu), as well as natural disasters such as tornadoes, tsunamis, earthquakes and hurricanes. All of these issues impact human and global security.
Globalization in Education

The term Globalization in Education refers to the measures and changes that educational institutions will adopt to take their products to the global education market (McNamara, 2012). This term is primarily about how these institutions articulate and act on their economic drivers and combine these with the opportunities emerging from new technologies or enablers. Therefore, instead of examining the many external forces (e.g., social, political and economic) that act on educational institutions from the outside to produce gradual evolution, we will be looking at the internal forces that potential market leaders can exert on the external educational environment. That is, some institutions will make the rules and shape the market, while the majority of institutions will follow a more evolutionary path by reacting to environmental forces as they arise.
Globalization of the economy and its concomitant demands on the workforce requires education that enhances the ability of learners to access, assess, adopt, and apply knowledge, to think independently to exercise appropriate judgment. The objective of education is no longer simply to convey a body of knowledge, but to teach how to learn, problem-solve and synthesize the old with the new (Cogburn, 1998).

As in other countries around the world, globalization has had an influence on Vietnam education, especially high education. The impacts on higher education have shown a “Bright side” and a “Dark side”.

Positive impacts of globalization on the quality of higher education in Vietnam (the Bright side)
Globalization brings many benefits for Vietnamese higher education. These positive influences help colleges and universities improve their quality.

Improvement of Training Curriculum
Some colleges and universities are developing their training curriculum following international standards. Pham Thi Huyen (2012) said that by improving, modifying the content and adding new content suitable for the circumstances and needs of the country and ensuring integration into the region and the world, weaknesses in higher education programs would be reduced. Social changes have a tendency to require corresponding changes in the university curriculum because that is the final stage of formal education and a transitive step to participate in the world of employment. The reform of higher education programs can improve educational effectiveness.

Ho Thu (2011) described a typical case of training curriculum at Bac Ha International University adapted from selected training programs of advanced universities in the United States, Australia and Britain.

Griffith University (Australia) is the main partner and has been cooperating with Bac Ha International University since the early days of preparing to establish the institution. University of New England (Australia), Buckinghamshire New University and the University of Worcester (UK) recognize Bac Ha International University training programs, and allow the students to transfer the equivalent credits to their universities.

In 2007, the World Bank signed a sponsor agreement of 70.5 million dollars to fund reform of training and research at 14 universities under Higher Education Project 2 (Bich Lien, 2007). The aim is to develop management ability to improve the quality of training management, scientific research and technology transfer. With this type of international support, the training program likely will improve.

Upgrading of facilities, experimental equipment, and scientific materials
Teaching facilities are equipped through sponsors from projects and international organizations, including many other countries with developed economies. A typical example is the Higher Engineering Education Alliance Program (HEEAP) in which the equipment for teaching has been improved.

A new agreement, HEEAP 2.0, was signed on December 12th, 2012 in Ho Chi Minh City based on consensus between Arizona State University (US) and five other major universities in the field of training engineering students in Vietnam including Can Tho University, Da Nang University of Technology, Ho Chi Minh City University of Technical Education, Ho Chi Minh City University of Technology, University of Science and Technology of Hanoi (HEEAP Program, 2012). HEEAP connected with government, institutions and business to modernize public higher education for technical majors in Vietnam. HEEAP formed a set of essential guiding principles for members and these institutions will play a linking role and form the main model for higher education to follow.

Developing teaching staff and administrators

Through academic cooperation and exchange programs between domestic and foreign universities, the capacity of lecturers is enhanced. In 2004, the first intellectuals sponsored by the project 322 “Training of science and technology staff in foreign universities by the state budget” came back to start their service commitment in Vietnam after receiving graduate degrees in foreign universities.
Tu Luong (2011) quoted a statement by Deputy Prime Minister Nguyen Thien Nhan, “After 10 years of implementing the Decision No 322 QD-TTg of the Prime Minister signed 19 April 2000, thousands of Vietnamese students have the opportunity to study and do scientific research in developed countries in the world by the state budget. Project 322 and 356 theoretically ended enrollment in 2010, but many students still study and do research up to 2014”. Therefore, during 11 years Vietnam used state budget to actively send abroad about 2,000 persons attending Doctoral programs and over 10,000 persons studying Master's programs in developed countries.
The government also realized that teaching staff and administrators need to continually upgrade the level of science and technology, especially in universities and research institutes. Deputy Prime Minister Nguyen Thien Nhan signed Decision No. 911/QD-TTg on June 17th, 2010 approving the project "Training lecturers having Doctor degrees for universities and colleges in the period from 2010 to 2020". The project aims to train 10,000 doctors in foreign universities and 10,000 doctors in domestic universities. These academics will become the main force for the modernization and industrialization of the country.

Improvement of teaching and research by higher education lecturers
Through the overseas study program, (1) lecturers’ professional knowledge is upgraded while studying in masters and doctoral programs in foreign countries, (2) teaching methods are improved by exposure to active learning and teaching methods when participating in international projects on educational innovation, and (3) research capacity is strengthened by conducting collaborative research studies.

Improvement of management skills for higher education leaders

To enhance management qualifications, the Ministry of Education and Training (MoET) issued new programs for training educational managers on January 20th, 2012. The National Institute of Educational Management in Hanoi and the Institute of Educational Managers Ho Chi Minh City have been assigned the primary duties of training educational managers following MoET’s programs. In addition, through various international projects, including MoET projects, many receive a master’s or doctoral degree in educational management. These graduates become the core administrative force of universities and colleges in Vietnam.
Changes in students’ learning skills linked to globalization

The rapid development of information technology (e.g., computers, phones, internet) in the flat world makes the students more active. The trend of active learning and teaching requires lecturers to focus on teaching and practice, learning by doing, in order for students to be more engaged with the learning process. The universities and colleges usually offer good conditions for students’ self-study, and equipment for conducting research has become progressively better.

Negative impacts of globalization on the quality of higher education in Vietnam (the Dark Side)

In addition to positive impacts, globalization also has negative effects on the quality of higher education in Vietnam. In this paper, we analyze key negative impacts.
Unguaranteed quality of semi-public and non-public colleges and universities in the context of globalization

Since Vietnam shifted from a planned economy to a socialist market-oriented economy in 1986, the process of globalization has emerged. Globalization has resulted in major changes to higher education in Vietnam, including the policy “Socialization of Education” issued in 1997 (Nguyen, 2010). Before 1986, all schools from primary to higher education were public. With implementation of the 1997 policy, non-public and semi-public schools were allowed to develop through private investment; and community colleges were allowed to associate with prestigious universities inside or outside Vietnam to train and offer degrees.
The development of many kinds of colleges, universities contributes to solving the problem of training human resources for the country, but it also affects the quality of Vietnam higher education (Nguyen, 2002) in several ways (See Table 1).
Table 1: Statistics of development in many kinds of Colleges and Universities in Vietnam (2007-2012)
	School years
	2007-2008
	2008-2009
	2009-2010
	2010-2011
	2011-2012

	Colleges
	209
	227
	230
	226
	215

	Public
	185
	198
	199
	196
	187

	Non-Public
	24
	29
	31
	30
	28

	Students
	422,937
	476,721
	576,878
	726,219
	756,292

	Public
	377,531
	409,884
	471,113
	581,829
	613,933

	Non-Public
	45,406
	66,837
	105,765
	144,390
	142,359

	Teaching Staff
	17,903
	20,183
	24,597
	23,622
	24,437

	Public
	16,340
	17,888
	20,125
	19,933
	20,690

	Non-Public
	1,563
	2,295
	4,472
	3,689
	3,747

	Professional qualification by classifying
	
	
	
	
	

	PhD
	243
	338
	656
	586
	633

	Master
	4,854
	5,785
	6,859
	7,509
	8,766

	University & College
	12,468
	13,689
	16,242
	14,939
	14,696

	Other degree
	338
	371
	840
	588
	342

	Unversities
	160
	169
	173
	188
	204

	Public
	120
	124
	127
	138
	150

	Non-Public
	40
	45
	46
	50
	54

	Students
	1,180,547
	1,242,778
	1,358,861
	1,435,887
	1,448,021

	Public
	1,037,115
	1,091,426
	1,185,253
	1,246,356
	1,258,785

	Non-Public
	143,432
	151,352
	173,608
	189,531
	189,236

	Teaching Staff
	38,217
	41,007
	45,961
	50,951
	59,672

	Public
	34947
	37,016
	40,086
	43,396
	49,742

	Non-Public
	3,270
	3,991
	5,875
	7,555
	9,930

	Professional qualification by classifying
	
	
	
	
	

	PhD
	5,643
	5,879
	6,448
	7,338
	8,519

	Master
	15,421
	17,046
	19,856
	22,865
	27,594

	Professional disciplines
	314
	298
	413
	434
	443

	University & College
	16,654
	17,610
	19,090
	20,059
	22,547

	Other degree
	185
	174
	154
	255
	569

(Source: MoET of Vietnam, 2012)

- Lack of administrators and lecturers: As an increasing number of colleges and universities have been established since the policy Doi Moi was issued in 1986, there are not enough administrators and lecturers to staff the institutions. Consequently, these colleges and universities have to invite lecturers from major universities in Vietnam or from foreign countries. The institutions also use new teachers who just graduated from universities and do not have sufficient knowledge and experience in teaching. In many cases, one lecturer is allowed to teach two or more subjects and, as a result, the quality is not good.
Invited lecturers usually teach continuously in short timeframes so they do not have much time to prepare for the lessons and students study inefficiently (Oliver, Pham, Elsner, Phuong, and Trung, 2008). Many students attending universities in Mekong Delta said: “We were almost taught by inviting lecturers. We often learned their subjects continuously in a short time so we felt very tired and did not have enough to understand the lessons fully. The way of teaching and learning like this was inefficient” (From interviews with students of non-public universities in Mekong Delta).

- Lack of facilities and finances: The appearance of newly established universities is beautiful and huge but there are not enough facilities, equipment for studying, laboratories, computers, books and journals. Some universities must hire laboratories for their students to do experiments, thus lecturers usually spend more time teaching theory than doing practice (From interviews with lecturers of non-public universities in Mekong Delta).

- Low entrance: Colleges or non-public universities often do not enroll enough students as assigned targets due to the lack or the weakness of teaching staff as well as the learning facilities. Also, non-public school fees are much higher than those of public schools. Therefore, these institutions usually enroll students after the university entrance exam with lower entrance points. As a result, low input quality will likely lead to low output quality (Tran, 2012).

- Low requirements in evaluating learning outcomes: Regardless of the insufficient education, most students are able to graduate. This situation probably occurs because the tests in the final semesters are not difficult for students to pass. The tests are often at an average level leading the improper evaluation of the students’ knowledge. Therefore, the output quality is not really guaranteed. (From interviews with lecturers and students teaching and studying in non-public universities in Mekong Delta).

- Unguaranteed training programs: Many domestic universities gaining support from international universities have built up progressive and practical training programs. However, each university approaches the programs in a different way; therefore, the implementation as well as the application in each institution is totally different. MoET has not indicated any training standards for each specialization. If the universities develop well, build up and follow adequate training programs, the education quality will be enhanced. In contrast, if the schools do not apply curriculum appropriately, do not establish good training programs but focus too much on financial benefits, the quality will decrease. Many colleges and universities have been forced to close due to asking high tuition fees and advertising extensively but failing to carry out the right training programs as advertised.

- Low quality of joint training or continuous training: To meet the need for human resources in the local areas, many provincial and city training organizations have cooperated with large domestic and foreign universities to open college or university classes in the local areas such as in-service universities or community colleges. The lecturing and training methods in these institutions are similar to those of non-public universities. Specifically, they encounter similar problems such as lecturers invited from other schools, the lack of learning facilities, low enrollments, unguaranteed programs, and unchallenging evaluations of the learning outcomes. Consequently, the education quality appears not to be high. (From interviews with students graduating from these organizations). For example, in 2007, among 11 Vietnamese community colleges, out of 1.466 managers and teachers, there were only 242 masters (16,5%), 891 bachelors (60,7%), and the remainder held different levels of certificates (Oliver, et. al, 2008).
Many vocational schools, colleges or universities conduct continuous training from intermediate levels to college, or from college to university based on student demand. To some extent, this kind of training helps to upgrade the qualifications of the cadres. However, it also resembles the joint training (e.g. students with low entrance scores and institutions with inefficient academic organizations), hence the quality is not high.

Currently, many students graduating from non-public colleges or universities as mentioned above find it much more difficult to find a job in comparison with those who graduated from public colleges or universities. Cognizant state agencies have allowed the establishment of private colleges and universities but have not proposed any specific and feasible policies to examine and assist these institutions to develop; therefore the institutions are at risk of closing due to not having enough students enrolling.
Disadvantages of poor students as well as students in remote areas in the context of globalization

Globalization leading to the big gap between the rich and the poor

When the country started joining the world economy, globalization simultaneously began to develop in Vietnam. However, accompanying that development was the widening gap between the rich and the poor. People in the countryside, mountainous regions and remote areas are the poorest. The children of these families can not afford to study in higher education or, even when they can, they are not as academically prepared as those who come from richer families or from the cities.
Poor students or students in the remote areas do not have good conditions to study in higher education
In recent years, studying in higher education has required that students to: (a) do a lot of self-study (self-research through books, newspapers and the internet to widen their knowledge); (b) know how to use computers; (c) attain good English skills and good communicative skills; (d) and be quick and active. Regarding these requirements, poor students or students from the remote areas have more difficulty with meeting these requirements in comparison with students from rich families or from the cities. They are disadvantaged regarding study skills and potentially admission to higher education. The following section will analyze the barriers in detail.

- Poor students are less likely to study in colleges or universities

Poor students or students in remote areas are not given the type of education in secondary and high schools needed to prepare them for a higher education. They often have to help their families to earn a living and therefore do not have time to study. Many have dropped out of school to help their families. Most of the recent drop-out cases are due to the difficult economic condition of the family (Hoang Thanh, 2013).

- Poor students’ barriers to studying in international universities

Poor students hardly have opportunities to attend international colleges and universities in Vietnam, or to go abroad to study because the tuition fees of those institutions are very high. Therefore, poor students can not afford to attend those schools. The only way for them to go abroad is to get a scholarship; however, there are few scholarships for students and the scholarships are very difficult to attain.

Conclusion

Importantly, globalization is not a force that needs to be stopped; rather, it is a process that influences each of us in a number of ways, both to our benefit and also to our detriment (Al-Rohan, 2006).

Globalization brings both opportunities and challenges to Vietnamese higher education. Therefore, colleges and universities need to have their own strategic plans in order to reduce disadvantages and take advantage of opportunities associated with globalization to develop their organizations. We hope that Vietnam will have had at least one university in top 200 of the world before 2020.
References

Al-Rodhan, N. R.F. (2006), Definitions of Globalization: A Comprehensive Overview and a Proposed Definition. Program on the Geopolitical Implications of Globalization and Transnational Security, June 2006. Retrieved May 12, 2013 from https://www.gcsp.ch/
Aninat, E. (2001), The Foundation for Globalization Cooperation’s Second Globalization Forum, Sanya City, China, January 14, 2001. Retrieved May 11, 2013 from https://www.imf.org/external/np/speeches/2001/011401.htm

Bich Lien (2007), Lễ ký kết thỏa thuận tài trợ quỹ Đào tạo và đổi mới nghiên cứu 14 trường Đại học. Báo Điện tử Đảng Cộng sản Việt Nam. Retrieved May 29, 2013 from http://www.dangcongsan.vn/

Cogburn, D. L. (1998), Globalization, Knowledge, Education and Training in the information age. Retrieved May 20, 2013 from http://www.unesco.org/webworld/infoethics_2/eng/ papers/paper_23.htm.

HEEAP program (2012), Trường Đại học Sư phạm Kỹ thuật Thành phố Hồ Chí Minh ký Thỏa thuận mới về Chương trình Liên minh Hỗ trợ Giáo dục bậc Đại học giai đoạn 2 (HEEAP 2.0). University of Technical Education of Ho Chi Minh City. Retrieved May 28, 2013 from http://www.hcmute.edu.vn/

Ho Thu (2013), Các trường có yếu tố nước ngoài đang trở thành niềm tin của người học. Báo điện tử Dân Trí. Retrieved May 29, 2013 from http://www.dantri.com.vn/

Hoang Thanh (2013), Nang nghia tinh voi hoc sinh ngheo. BáoMới.com. Retrieved May 22, 2013 from http://www.baomoi.com/
McNamara, P. (2012), Globalisation in Education- Drivers & Enablers for 16th Annual AIEC Presentation, 2nd October, 2002. MXL Consolidated Limited. Retrieved May 15, 2013 from https://www.aiec.idp.com/pdf/mcnamara_p.pdf‎
MoET of Vietnam (2012), Số liệu thống kê GD&ĐT năm 2012. Retrieved May 16, 2013 from http://www.moet.gov.vn/?page=11.10&view=4446
Nguyen Quoc Te (2002), The Impact of Globalization on Higher Education Case Study of Vietnam, University of Economics HCM, Vietnam.
Nguyen, T.S. (2010), Course thesis of “Economy of Vietnam”, National Economic University, Ha Noi, Vietnam. Retrieved May 16, 2013 from http://luanvan.net.vn/
Ohmae, K. (2002), The Borderless World: Power and Strategy in the Global Marketplace. Profile Business.
Oliver, D.E, Pham, X.T., Elsner, P.A,, Phuong, N. T.T, Trung, D.Q. (2008), The Foundation of Community Colleges in Vietnam, paper in the proceeding of the national conference “Vietnames Higher Education in the era of Globalization".

Pham Thi Huyen (2012), Xây dựng chương trình đào tạo đại học theo định hướng mới nhằm đáp ứng nhu cầu xã hội. Kỷ yếu Hội thảo Giáo dục đại học Việt Nam hội nhập quốc tế. Quỹ phát triển ĐHQT-HCM và Viện Đào tạo quốc tế ĐHQT-HCM, ngày 9/11/2012. TP.Hồ Chí Minh, Việt Nam.

Tran, M. T. (2012), Ban ve chat luong giao duc o truong tu thuc. Retrieved May 20, 2013 from http://www.daihoclongan.edu.vn/

Tu Luong (2011), Đề án 322 góp phần quan trọng đào tạo nguồn nhân lực chất lượng cao. Báo điện tử của chính phủ nước cộng hòa xã hội chủ nghĩa Việt Nam. Retrieved May 20, 2013 from http://www.baodientu.chinhphu.vn/.
9

