

**BỘ GIÁO DỤC VÀ ĐÀO TẠO
TRƯỜNG ĐẠI HỌC SƯ PHẠM
THÀNH PHỐ HỒ CHÍ MINH**

Biểu mẫu 18

*Kèm theo thông tư số 36/2017/TT-BGDĐT ngày 28 tháng 12 năm 2017
của Bộ Giáo dục và Đào tạo*

THÔNG BÁO

Công khai chất lượng đào tạo thực tế của Trường Đại học Sư phạm TP. Hồ Chí Minh, năm học 2021 - 2022
(Về các học phần của từng khóa học, chuyên ngành, thông tin về đề án, khóa luận, luận văn, luận án tốt nghiệp)

NGÀNH: SƯ PHẠM TIẾNG ANH

1. Công khai các học phần của từng khóa học, chuyên ngành

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
1	Triết học Mác – Lênin	Học phần giúp cho người học có kiến thức cơ bản như sau: - Chương I: Những nét khái quát về triết học, triết học Mác - Lênin và vai trò của triết học Mác - Lênin trong đời sống xã hội. - Chương II: Những nội dung cơ bản của chủ nghĩa duy vật biện chứng, gồm các vấn đề về vật chất, ý thức; phép biện chứng duy vật; lý luận nhận thức của chủ nghĩa duy vật biện chứng. - Chương III: Những nội dung cơ bản của chủ nghĩa duy vật lịch sử, gồm các vấn đề hình thái kinh tế - xã hội; giai cấp và dân tộc; nhà nước và cách mạng xã hội; ý thức xã hội; triết học về con người.	3	Học kỳ 1	Tự luận
2	Pháp luật đại cương	Học phần giúp cho người học có những kiến thức cơ bản sau: Nguồn gốc, bản chất, đặc trưng và chức năng; hình thức và bộ máy nhà nước; Nguồn gốc, khái niệm, bản chất của pháp luật; hình thức pháp luật; quy phạm pháp luật, quan hệ pháp luật, thực hiện pháp luật, vi phạm pháp luật và trách nhiệm pháp lý; Hiến pháp nước CHXHCN Việt Nam; Hệ thống chính trị	2	Học kỳ 1	Tự luận

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
		nước CHXHCN Việt Nam, bộ máy nhà nước CHXHCN Việt Nam và chế định quyền con người, quyền và nghĩa vụ cơ bản của công dân theo Hiến pháp; Những vấn đề khái quát nhất của hệ thống pháp luật Việt Nam như pháp luật về hành chính, hình sự, pháp luật dân sự và hôn nhân gia đình, pháp luật về lao động và pháp luật về tổ tụng.			
3	Tâm lý học đại cương	Học phần giúp người học lĩnh hội được những kiến thức cơ bản về bản chất, đặc điểm của hiện tượng tâm lý và các quy luật tâm lý cơ bản của con người (nhận thức, tình cảm, ý chí, hành động và nhân cách...). Trên cơ sở đó giúp người học vận dụng kiến thức vào thực tế để nhận diện, phân biệt, giải thích được các hiện tượng tâm lý cơ bản, góp phần định hướng cho hoạt động của người học.	2	Học kỳ 1	Trắc nghiệm, tự luận
4	Giáo dục Thể chất 1	Học phần giúp người học rèn luyện thể chất và tập luyện thể thao để giữ gìn sức khỏe. Bồi dưỡng kỹ năng vận động trong cuộc sống thông qua các bài tập thể dục phát triển chung, bài tập thể lực, bài tập chạy cự ly ngắn và các phương pháp tập luyện, tự tập luyện phát triển thể lực cá nhân (sức bền, sức mạnh, sức nhanh, khéo léo, độ dẻo).	1	Học kỳ 1	Thực hành
5	Nghe - Nói 1	Học phần giúp người học trau dồi kỹ năng nghe hiểu các bản văn có độ dài khoảng 50- 250 từ với văn phong đàm thoại và giọng đọc của người Anh-Anh lẫn Anh-Mỹ bản xứ thuộc các chủ đề thường gặp trong đời sống, giới thiệu và hướng dẫn cách áp dụng các mẫu câu thông dụng trong những tình huống hàng ngày.	3	Học kỳ 1	Tự luận
6	Đọc - Viết 1	Học phần giúp người học có kiến thức về đa dạng những cấu trúc câu thường được sử dụng bởi người bản xứ trong việc viết tiếng Anh. Ngoài ra người học được củng cố và nâng cao kiến thức ngữ pháp đã học ở bậc trung học, đồng thời mở rộng vốn từ theo chủ đề, đồng thời giúp người học làm quen với dạng thức đề thi trong bài thi FCE, làm quen với những dạng câu hỏi và những kỹ thuật làm bài đọc hiệu quả. Ngoài ra người học còn được tiếp xúc với vốn từ vựng và ngữ pháp phong phú.	3	Học kỳ 1	Tự luận

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
7	Nhập môn nghề giáo	Học phần giúp người học hình thành và phát triển hệ thống tri thức về vị trí, vai trò của nghề giáo trong xã hội; các đặc điểm lao động của nghề giáo, các yêu cầu về phẩm chất và năng lực của người làm nghề giáo theo yêu cầu đổi mới hiện nay; kỹ năng định hướng rèn luyện để trở thành người giáo viên trong tương lai.	1	Học kỳ 1	Tự luận, bài tập
8	Ngoại ngữ học phần 1	Học phần này cung cấp cho người học các kiến thức về ngữ âm, từ vựng, ngữ pháp và các kiến thức văn hóa, xã hội nhằm giúp sinh viên phát triển năng lực giao tiếp cần thiết và có khả năng vận dụng xử lý các tình huống giao tiếp hàng ngày ở trình độ trên A2.	4	Học kỳ 2	Tự luận
9	Kinh tế chính trị học Mác – Lênin	Học phần giúp người học trang bị những tri thức kinh tế chính trị về phương thức sản xuất tư bản chủ nghĩa và những vấn đề kinh tế chính trị của thời kỳ quá độ lên chủ nghĩa xã hội ở Việt Nam	2	Học kỳ 2	Tự luận, trắc nghiệm, vấn đáp, tiểu luận
10	Chủ nghĩa xã hội khoa học	Học phần giúp người học có những kiến thức sau: chương 1 trình bày những vấn đề cơ bản có tính nhập môn của Chủ nghĩa xã hội khoa học (quá trình hình thành, phát triển của Chủ nghĩa xã hội khoa học); từ chương 2 đến chương 7 trình bày những nội dung cơ bản của CNXHKH.	2	Học kỳ 2	Tự luận, thuyết trình
11	Tin học căn bản	Học phần giúp người học có kiến thức và kỹ năng sử dụng máy tính cơ bản để soạn thảo và trình bày tài liệu nghiên cứu khoa học, thiết kế một bài trình chiếu hấp dẫn, lời cuốn, xử lý bảng tính cơ bản. Qua đó, giúp người học sử dụng máy tính như một phương tiện phục vụ mục đích học tập, nghiên cứu và phục vụ công việc sau này	3	Học kỳ 2	Thực hành
12	Giáo dục Thể chất 2	Học phần giúp người học nâng cao sức khỏe và bước đầu hướng dẫn tập luyện một số bài tập thể lực chuyên môn hỗ trợ cho môn thể thao mà người học đã lựa chọn tập luyện.	1	Học kỳ 2	Thực hành
13	Nghe - Nói 2	Học phần giúp người học trau dồi kỹ năng nghe hiểu các bản văn có độ dài khoảng 200- 300 từ với văn phong đàm thoại và giọng đọc của người Anh-Anh lẫn Anh-Mỹ bản xứ thuộc các chủ đề thường gặp trong đời sống, giới thiệu và hướng dẫn cách áp dụng từ vựng và cấu trúc thông dụng trong những tình huống giao tiếp hàng ngày.	3	Học kỳ 2	Tự luận

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
14	Đọc - Viết 2	Học phần giúp người học củng cố kiến thức về các dạng câu hỏi trong bài thi FCE, giúp người học nắm vững các kỹ thuật làm bài. Ngoài ra, người học còn được tiếp cận với vốn từ vựng và ngữ pháp của người bản xứ thông qua các bài đọc, nắm rõ cách viết từng loại câu trong một đoạn văn, cách tổ chức đoạn văn và biết viết nhiều thể loại đoạn văn khác nhau. Người học học cách diễn đạt ý tưởng một cách tự nhiên thông qua việc viết về những chủ đề khác nhau.	3	Học kỳ 2	Tự luận
15	Giáo dục học đại cương	Học phần giúp người học hình thành và phát triển hệ thống tri thức và kỹ năng phân tích các vấn đề cơ bản về cấu trúc, nhiệm vụ, bản chất, động lực và hệ thống phương pháp dạy học theo các quan điểm dạy học truyền thống và hiện đại. Đồng thời, học phần cũng nhằm phát triển cho người học khả năng phân tích các đặc điểm, bản chất và nguyên tắc giáo dục; kỹ năng vận dụng phối hợp các phương pháp giáo dục trong tổ chức hoạt động giáo dục phát triển phẩm chất nhân cách cho học sinh.	2	Học kỳ 2	Tự luận, bài tập
16	Tâm lý học giáo dục	Học phần giúp người học có kiến thức cơ bản về cơ sở tâm lý của hoạt động giáo dục ở trường phổ thông. Trên cơ sở này, người học vận dụng kiến thức đã học để phân tích các vấn đề nảy sinh trong thực tiễn giáo dục phổ thông, hình thành và phát triển tri thức, kỹ năng cần thiết cho bản thân đáp ứng yêu cầu đổi mới giáo dục hiện nay.	2	Học kỳ 2	Trắc nghiệm, tự luận
17	Tư tưởng Hồ Chí Minh	Học phần giúp người học có kiến thức cơ bản về: Đối tượng, phương pháp nghiên cứu và ý nghĩa học tập môn tư tưởng Hồ Chí Minh; về cơ sở, quá trình hình thành và phát triển tư tưởng Hồ Chí Minh; Tư tưởng Hồ Chí Minh về độc lập dân tộc và chủ nghĩa xã hội; về Đảng Cộng sản và nhà nước Việt Nam; về đại đoàn kết dân tộc và đoàn kết quốc tế; về văn hóa, đạo đức, con người.	2	Học kỳ 3	Tự luận, tiểu luận
18	Ngoại ngữ học phần 2	Học phần này giúp người học hệ thống hóa lại các kiến thức từ vựng, ngữ pháp, văn hóa, xã hội và phát triển năng lực giao tiếp để có khả năng vận dụng vào xử lý các tình huống giao tiếp thông thường hoặc đặc biệt ở trình độ cận B1.	3	Học kỳ 3	Tự luận

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
19	Giáo dục Thể chất 3	Học phần giúp người học tăng khả năng phối hợp vận động, lượng vận động trong thể lực chung và thể lực chuyên môn thông qua các bài tập thể lực đa dạng, chuyên biệt, bước đầu làm quen các hình thức và luật thi đấu của các môn thể thao mà người học đã lựa chọn tập luyện.	1	Học kỳ 3	Thực hành
20	Nghe - Nói 3	Học phần giúp người học có khả năng nghe hiểu các bản văn có độ dài khoảng 300-600 từ với văn phong trình trọng (formal), đặc biệt là các bài giảng / thuyết trình đặc trưng trong môi trường học thuật, song song với giáo trình chính, các bài tập nghe theo dạng thức Cambridge CAE cũng được giới thiệu trong học phần này. Trong học phần này, kỹ năng nói được tích hợp vào kỹ năng nghe dựa theo chủ đề: Các chủ đề nói của người học được chọn lọc bám sát vào nội dung của từng bài giảng / thuyết trình trong giáo trình Lecture Ready 3 (từ chương 1-5), kết hợp thêm một số những chủ đề mở rộng khác.	3	Học kỳ 3	Tự luận
21	Đọc - Viết 3	Học phần giúp người học làm quen với dạng thức đề thi trong bài thi CAE, làm quen với những dạng câu hỏi và những kỹ thuật làm bài đọc hiệu quả. Ngoài ra người học còn được tiếp xúc với vốn từ vựng và ngữ pháp phong phú.	3	Học kỳ 3	Tự luận
22	Ngôn ngữ học 1	Học phần cung cấp kiến thức cơ bản về ngữ âm học và âm vị học tiếng Anh; cấu trúc từ tiếng Anh, các loại từ và các phương thức cấu tạo từ tiếng Anh.	3	Học kỳ 3	Tự luận, thực hành
23	Tổ chức hoạt động GD ở trường PT	Học phần giúp người học hình thành và phát triển cho các kiến thức về vị trí, chức năng, nội dung và phương pháp công tác chủ nhiệm lớp, các loại hình tổ chức hoạt động trải nghiệm ở trường phổ thông; phát triển kỹ năng quản lý lớp học, tổ chức hoạt động chủ nhiệm lớp: thiết kế và triển khai kế hoạch chủ nhiệm, đánh giá kết quả rèn luyện của học sinh lớp chủ nhiệm; kỹ năng tổ chức các hoạt động trải nghiệm cho học sinh tại trường trung học phổ thông.	2	Học kỳ 3	Tự luận, bài tập
24	Giao tiếp sư phạm	Học phần giúp người học lĩnh hội những tri thức và kỹ năng giao tiếp sư phạm (nguyên tắc, phong cách, phương tiện và kỹ thuật giao tiếp sư phạm...). Trên cơ sở đó, người học có thể hình thành các phẩm chất đạo đức và tác	2	Học kỳ 3	Tự luận

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
		phong sự phạm, vận dụng để tiếp cận với các đối tượng khác nhau trong môi trường sự phạm; giao tiếp - ứng xử phù hợp; phát hiện và giải quyết các tình huống giao tiếp hiệu quả và góp phần xây dựng văn hóa học đường.			
25	Lịch sử Đảng Cộng sản Việt Nam	Học phần giúp cho sinh viên những kiến thức cơ bản như sau: Đối tượng, phương pháp nghiên cứu và ý nghĩa học tập môn Lịch sử Đảng Cộng sản Việt Nam; Khái quát về sự ra đời của Đảng Cộng sản Việt Nam và quá trình Đảng lãnh đạo cách mạng giải phóng dân tộc; Khái quát về quá trình Đảng lãnh đạo hai cuộc kháng chiến, hoàn thành giải phóng dân tộc, thống nhất đất nước (1945 – 1975) và quá trình cả nước quá độ lên chủ nghĩa xã hội và tiến hành công cuộc đổi mới (1975 -2018)	2	Học kỳ 4	Tự luận, tiểu luận
26	Ngoại ngữ học phần 3	Học phần này giúp người học củng cố và bổ sung các kiến thức ngôn ngữ, văn hóa, xã hội, phát triển năng lực giao tiếp để có khả năng vận dụng tốt trong việc giải quyết các tình huống giao tiếp ở trình độ B1.	3	Học kỳ 4	Tự luận
27	Nghe - Nói 4	Học phần giúp người học có khả năng nghe hiểu các bản văn có độ dài khoảng 300-600 từ với văn phong trịnh trọng (formal), đặc biệt là các bài giảng / thuyết trình đặc trưng trong môi trường học thuật.	3	Học kỳ 4	Tự luận
28	Đọc - Viết 4	Học phần giúp người học làm quen với dạng thức đề thi trong bài thi CAE, làm quen với những dạng câu hỏi và những kỹ thuật làm bài đọc hiệu quả. Ngoài ra người học còn được tiếp xúc với vốn từ vựng và ngữ pháp phong phú. Những bài đọc trong học phần này có độ khó cao hơn so với những bài đọc trong Đọc-Viết 3. Kỹ năng Viết trong học phần Đọc-Viết 4 giúp người học thực hành những lý thuyết về bài văn nghị luận đã học trong học phần Đọc-Viết 3.	3	Học kỳ 4	Tự luận
29	Ngôn ngữ học 2	Học phần cung cấp kiến thức cơ bản về cấu trúc, về chức năng của cụm từ tiếng Anh; về các loại mẫu câu tiếng Anh, các thành tố của câu ; về các loại mệnh đề, về cách phân tích các cụm từ và câu, về cách thể hiện các cụm từ và câu dưới dạng hình cây trong tiếng Anh. Cung cấp kiến thức cơ bản về các loại nghĩa của từ và câu, sở chỉ, biểu thức	3	Học kỳ 4	Tự luận

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
		qui chiếu, quan hệ nghĩa giữa các từ, quan hệ nghĩa giữa các câu trong tiếng Anh.			
30	Phát triển chương trình môn tiếng Anh	Học phần cung cấp cho người học kiến thức cơ bản về các nguyên tắc và quá trình phát triển chương trình môn tiếng Anh. Giới thiệu các yếu tố tác động đến quá trình phát triển chương trình môn tiếng Anh: bối cảnh kinh tế - xã hội - giáo dục, triết lý và nguyên tắc giáo dục ngôn ngữ, nhu cầu người học và người sử dụng nhân lực, niềm tin của giáo viên.	2	Học kỳ 4	Tự luận
31	Đánh giá thường xuyên	Học phần giúp người học sử dụng các công cụ đánh giá thường xuyên để đo lường kết quả học tập của học sinh một cách hiệu quả. Người học biết cách phân tích và áp dụng các kỹ thuật đánh giá thường xuyên để điều chỉnh quá trình giảng dạy của mình.	2	Học kỳ 4	Tự luận, thực hành
32	Lý luận và Phương pháp giảng dạy tiếng Anh 1	Học phần cung cấp kiến thức cơ bản về lý luận dạy và học ngoại ngữ cùng các phương pháp phổ biến trong giảng dạy ngoại ngữ. Ngoài ra, học phần cũng cung cấp kiến thức về mức độ quan trọng và cách lựa chọn sách giáo khoa phù hợp với nhu cầu dạy và học ngoại ngữ và cung cấp kiến thức cơ bản về các loại hình kiểm tra đánh giá.	3	Học kỳ 4	Tự luận
33	Rèn luyện nghiệp vụ sư phạm thường xuyên	Người học được hướng dẫn thực hành các kỹ năng giảng dạy và tập giảng tại trường. Sau mỗi phần thực hành, người học thảo luận và chia sẻ các cách thức cải thiện công tác giảng dạy.	2	Học kỳ 4	Thực hành
34	Ứng dụng CNTT trong dạy học và dịch thuật tiếng Anh	Học phần cung cấp kiến thức cơ bản về phương pháp luận dạy về dạy học và dịch thuật với sự hỗ trợ của công nghệ thông tin.	3	Học kỳ 5	Đồ án
35	Nghe - Nói 5	Học phần giới thiệu dạng thức, quy cách và các đặc điểm của môn thi Listening kỳ thi IELTS. Rèn luyện các chiến thuật và kỹ năng làm bài thi Listening theo thể thức IELTS. Kỹ năng Nói: Cung cấp các thông tin cần thiết giúp người học nắm vững những yếu tố căn bản để có được một bài trình bày hay phát biểu thành công. Phần thực hành xoáy sâu vào 3 giai đoạn chính: chuẩn bị, trình bày và xử lý câu hỏi từ người nghe.	3	Học kỳ 5	Tự luận

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
36	Đọc - Viết 5	Học phần giúp người học làm quen với dạng thức đề thi trong bài thi CPE, làm quen với những dạng câu hỏi và những kỹ thuật làm bài đọc hiệu quả. Ngoài ra người học còn được tiếp xúc với vốn từ vựng và ngữ pháp phong phú. Kỹ năng Viết trong học phần Đọc-Viết 5 giúp người học củng cố những kiến thức về bài văn nghị luận đã được học trong Đọc-Viết 3 và Đọc-Viết 4.	3	Học kỳ 5	Tự luận
37	Văn học Mỹ	Học phần giúp người học nâng cao khả năng phê bình lý luận và cảm thụ văn học, nối kết kiến thức văn học và kỹ năng thực hành ngôn ngữ để tạo bước chuẩn bị tốt cho công tác giảng dạy.	3	Học kỳ 5	Tự luận
38	Phân tích Ngôn từ	Học phần giúp người học hiểu sâu hơn tầm quan trọng của các yếu tố phi ngôn ngữ	3	Học kỳ 5	Tự luận
39	Ngôn ngữ học Xã hội	Học phần cung cấp cho người học những kiến thức căn bản về mối quan hệ giữa ngôn ngữ và xã hội, về cộng đồng ngôn ngữ, về biến thể ngôn ngữ trong tiếng Anh .	3	Học kỳ 5	Tiểu luận
40	Đặc điểm hài hước trong văn học Anh	Học phần giới thiệu với người học các tác phẩm văn học Anh và phân tích văn hóa sử dụng yếu tố hài hước trong văn học Anh.	4	Học kỳ 6	Tự luận
41	Lí luận và Phương pháp giảng dạy tiếng Anh 2	Học phần cung cấp kiến thức cơ bản về lý luận dạy các thành phần ngôn ngữ và dạy bốn kỹ năng tiếng Anh là ngoại ngữ và quy trình dạy một bài tiêu biểu cùng các thủ thuật, hoạt động cụ thể theo đường hướng giao tiếp để đạt mục tiêu một bài dạy tiếng Anh ở trường Phổ thông, trong đó chú trọng nhiều vào việc thực hành soạn chi tiết bài dạy. Ngoài ra, học phần cũng cung cấp cho người học kỹ năng tăng cường mức tương tác giữa thầy và trò trong lớp học bằng lối gợi mở, biết sử dụng giáo cụ trực quan và biết quản lý lớp học, sử dụng hoạt động cặp, nhóm một cách hiệu quả.	4	Học kỳ 5	Tự luận
42	Phương pháp nghiên cứu khoa học	Học phần cung cấp kiến thức cơ bản về phương pháp luận nghiên cứu khoa học, bao gồm việc phân biệt nghiên cứu sơ cấp và thứ cấp, các bước chính của quá trình nghiên cứu như vấn đề hóa, lịch sử vấn đề, thiết kế nghiên cứu và phương pháp tiếp cận, cách phân tích cứ liệu định lượng và định tính, cách bình luận kết quả tìm được, cũng như cách nêu các kết luận nghiên cứu	4	Học kỳ 6	Tự luận

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
		chính và đưa ra các khuyến nghị. Ngoài ra, học phần cũng hướng dẫn cách trích dẫn nguồn tài liệu tham khảo cho đúng qui cách.			
43	Văn học Anh	Học phần cung cấp cho người học những kiến thức cơ bản về phương cách tiếp cận một tác phẩm văn học, những yếu tố cấu thành như cốt truyện, nhân vật, bối cảnh, chủ đề, góc nhìn. Học phần cũng trang bị cho người học những hiểu biết về ngôn ngữ hình ảnh, các loại tu từ, những thủ pháp văn học chuẩn bị cho việc nghiên cứu, phân tích cảm thụ những tác phẩm văn học Anh đương đại và văn học Mỹ sau này.	3	Học kỳ 6	Tự luận
44	Biên dịch thực hành	Học phần cung cấp kiến thức cơ bản về công tác biên dịch trong nhiều lĩnh vực. Các bài học được tổ chức theo những chủ đề thường gặp trong đời sống để luyện dịch Anh-Việt và Việt-Anh. Trong mỗi bài học, người học tích lũy kiến thức về biên dịch đồng thời luyện dịch các thuật ngữ, cấu trúc câu liên quan đến các chủ đề trọng tâm quen thuộc như báo chí, du lịch, thương mại, v.v...	3	Học kỳ 6	Tự luận
45	Phiên dịch thực hành	Học phần cung cấp kiến thức cơ bản về công tác Phiên dịch trong nhiều lĩnh vực. Các bài học được tổ chức theo những chủ đề thường gặp trong đời sống để luyện dịch Anh-Việt và Việt-Anh. Trong mỗi bài học, người học tích lũy kiến thức về Phiên dịch đồng thời luyện dịch các thuật ngữ, cấu trúc câu liên quan đến các chủ đề trọng tâm quen thuộc như báo chí, du lịch, thương mại, v.v...	3	Học kỳ 6	Tự luận
46	Nghe-nói 6	Học phần giúp người học hiểu dạng thức, quy cách và các đặc điểm của môn thi Listening kỳ thi TOEFL iBT. Rèn luyện các chiến thuật và kỹ năng làm bài thi Listening theo thể thức TOEFL iBT. Kỹ năng Nói: Trong học phần này, kỹ năng nói được giới thiệu và rèn luyện thông qua các loại hình thi Chứng chỉ Quốc tế IELTS, TOEFL iBT.	3	Học kỳ 6	Tự luận
47	Giao tiếp liên văn hóa	Học phần giúp người học tiếp cận và nhận biết được những giá trị, tập quán, tín ngưỡng và quan niệm về cuộc sống của các nước. Những khái niệm về bản sắc, thành kiến và ngộ nhận trong giao tiếp phi ngôn ngữ cũng được đề cập trong khóa học nhằm giúp người học biết thích nghi và vượt qua những	4	Học kỳ 6	Tự luận, thực hành

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
		rào cản văn hóa, giao tiếp thành công và hiệu quả ở nhiều ngữ cảnh văn hóa khác nhau.			
48	Văn minh Hoa Kỳ và Anh Quốc	Học phần cung cấp cho người học những kiến thức cơ bản và cập nhật nhất về lịch sử, văn hóa-xã hội và chính trị Hoa kỳ và Anh quốc. Về mặt kỹ năng, học phần chú trọng rèn luyện kỹ năng tự học-tự nghiên cứu và thuyết trình với sự trợ giúp của công nghệ.	4	Học kỳ 6	Tự luận
49	Thực tập sư phạm 1	Học phần giúp người học bước đầu tập làm quen với các công việc của một giáo viên tại các trường trung học phổ thông. Cụ thể là: - Tìm hiểu thực tế tình hình giáo dục tại địa phương; - Tìm hiểu và thực tập công tác giáo dục (tìm hiểu tình hình học sinh, dự giờ sinh hoạt chủ nhiệm, đứng lớp tổ chức giờ sinh hoạt chủ nhiệm,...) - Bước đầu tìm hiểu thực tế giảng dạy bộ môn (dự giờ, sinh hoạt tổ bộ môn...) và có thể tham gia giảng dạy học phần (soạn bài, giảng dạy...).	2	Học kỳ 6	Thực hành
50	Phát triển khả năng tự học	Học phần cung cấp kiến thức cơ bản về đặc điểm lứa tuổi, các yếu tố ảnh hưởng trong việc học ngoại ngữ, và các cách thức để nâng cao khả năng tự học.	3	Học kỳ 6	Tự luận
51	Ngôn ngữ học đối chiếu Anh - Việt	Học phần cung cấp kiến thức cơ bản về phương pháp luận của ngôn ngữ học so sánh đối chiếu. Các nội dung chính bao gồm: các loại hình và quan hệ họ hàng của ngôn ngữ; ứng dụng của ngôn ngữ học đối chiếu; các phương pháp và nguyên tắc đối chiếu chung; các nguyên tắc đối chiếu cụ thể cho từng bình diện ngôn ngữ; đối chiếu tiếng Anh và tiếng Việt trên các bình diện ngữ âm, ngữ vựng, ngữ pháp, ngữ nghĩa và ngữ dụng. Người học được cung cấp kiến thức để có thể tiến hành các nghiên cứu đối chiếu tiếng Anh và tiếng Việt đơn giản phục vụ công tác giảng dạy, dịch thuật, thi cử và làm giáo trình.	2	Học kỳ 7	Tiểu luận
52	Giảng tập tiếng Anh	Học phần cung cấp kiến thức và giải thích về dạng thức và nội dung giáo án, trình bày các giáo án mẫu của giáo viên bản ngữ và Việt Nam, nêu mục đích và yêu cầu của học phần, công bố tiêu chí đánh giá. Người học phân công	3	Học kỳ 7	Thực hành

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
		cá nhân và nhóm soạn giáo án và giảng tập trước lớp từ 2 -3 lần; các bạn cùng lớp đóng vai học sinh phổ thông.			
53	Phát triển năng lực tự bồi dưỡng của giáo viên	Cung cấp kiến thức cơ bản về vai trò của giáo viên trong lớp học, cách quản lý lớp học có học sinh nhiều trình độ khác nhau, học sinh học ngoại ngữ và vai trò của tiếng mẹ đẻ trong lớp, những lợi ích và bất lợi của việc sử dụng tiếng mẹ đẻ trong lớp ngoại ngữ, và những cách thức tự bồi dưỡng để phát triển năng lực chuyên môn và nghiệp vụ.	3	Học kỳ 7	Tự luận
54	Đánh giá định kỳ	Học phần giúp người học có kiến thức về mục đích và vai trò của kiểm tra và đánh giá trong chương trình học. Các tính chất cần thiết của một bài kiểm tra định kì. Các nội dung kiểm tra định kì gồm có các phần của ngôn ngữ là ngữ âm, từ vựng và ngữ pháp và các kỹ năng nghe, nói, đọc, viết.	3	Học kỳ 7	Tự luận, thực hành
55	Sử dụng các nguồn tài nguyên	Học phần cung cấp cho người học kiến thức cơ bản về việc khai thác và sử dụng các nguồn tài nguyên như trò chơi, bài hát, đoạn phim ngắn vào giảng dạy để tích hợp trong tiết dạy ngoại ngữ. Ngoài ra, học phần cũng cung cấp kiến thức về mức độ quan trọng và cách lựa chọn những hoạt động phù hợp với nhu cầu dạy và học ngoại ngữ nói chung và dạy tiếng Anh nói riêng.	3	Học kỳ 7	Tự luận
56	Xây dựng môi trường sử dụng tiếng Anh	Học phần cung cấp cho người học kiến thức cơ bản về các nguyên tắc và quá trình xây dựng môi trường sử dụng tiếng Anh, chủ yếu cho học sinh phổ thông. Tạo cơ hội cho người học thực hành các hoạt động hướng tới xây dựng môi trường sử dụng tiếng Anh. Giới thiệu các vấn đề thường gặp trong quá trình xây dựng này và các gợi ý giải quyết.	3	Học kỳ 7	Tự luận
57	Nghiên cứu hành động	Học phần giúp người học tiến hành nghiên cứu hành động gắn với các hoạt động đổi mới trong giảng dạy tiếng Anh như: mối quan hệ giữa nghiên cứu hành động và phát triển nghề nghiệp giáo viên, kiến thức và kỹ năng tiến hành các hoạt động đổi mới theo quy trình nghiên cứu hành động (được chia thành 4 bước để giới thiệu , tìm hiểu và thực hành), những mặt mạnh và những hạn chế của nghiên cứu hành động.	3	Học kỳ 7	Tự luận
58	Thực tập sư phạm 2	Học phần giúp người học tiếp tục tìm hiểu và thực tập chi tiết hơn các công việc của một giáo viên tại các trường trung học phổ thôngCụ thể là:	6	Học kỳ 8	Thực hành

STT	Tên học phần	Mục đích học phần	Số tín chỉ	Lịch trình giảng dạy	Phương pháp đánh giá người học
		- Tìm hiểu thực tế tình hình giáo dục tại địa phương; - Tìm hiểu và thực tập công tác giáo dục (tìm hiểu tình hình học sinh, dự giờ sinh hoạt chủ nhiệm, đứng lớp tổ chức giờ sinh hoạt chủ nhiệm,...) - Tìm hiểu thực tế giảng dạy bộ môn (dự giờ, sinh hoạt tổ bộ môn...) và thực tập giảng dạy học phần (soạn bài, giảng dạy...). Trong đó, việc thực tập giảng dạy đóng vai trò trọng tâm.			
59	Giáo dục Quốc phòng – Học phần I	Học phần giúp người học phân tích được những vấn đề thuộc về lĩnh vực đường lối quân sự và an ninh của Đảng Cộng sản Việt Nam.	45 tiết	Học kỳ hè	Trắc nghiệm, Tự luận
60	Giáo dục Quốc phòng – Học phần II	Học phần giúp người học phân tích được những vấn đề thuộc về lĩnh vực quốc phòng và an ninh, phòng chống tội phạm, tệ nạn xã hội, bảo vệ an ninh Tổ quốc.	30 tiết	Học kỳ hè	Trắc nghiệm, Tự luận
61	Giáo dục Quốc phòng – Học phần III	Học phần giúp người học có kiến thức về đội ngũ đơn vị; sử dụng bản đồ địa hình quân sự; phòng chống địch tiến công bằng vũ khí công nghệ cao; ba môn quân sự phối hợp; trung đội bộ binh tiến công; trung đội bộ binh bộ binh phòng ngự; kỹ thuật bắn súng ngắn K54 và thực hành sử dụng một số loại lựu đạn Việt Nam.	30 tiết	Học kỳ hè	Vấn đáp, Thực hành
62	Giáo dục Quốc phòng – Học phần IV	Học phần giúp người học phân tích được những vấn đề thuộc về lĩnh vực công tác đảng, công tác chính trị trong lực lượng vũ trang; công tác dân vận của Đảng hiện nay.	60 tiết	Học kỳ hè	Trắc nghiệm, Tự luận

2. Công khai thông tin về đồ án, khóa luận, luận văn, luận án tốt nghiệp: Không có

HIỆU TRƯỞNG

Huỳnh Văn Sơn