	TRƯỜNG ĐẠI HỌC HỒNG ĐỨC

Khoa: Ngoại ngữ

Bộ môn: Phát triển kĩ năng
	ĐỀ CƯƠNG CHI TIẾT HỌC PHẦN

Kỹ năng Nghe -Nói 6
 Mã học phần: 131046

1. Thông tin về giảng viên:
1.1. Người biên soạn:

 - Họ và tên: Đặng Thị Nguyệt

 - Chức danh, học hàm, học vị: Thạc sỹ chuyên ngành Lí luận phương pháp dạy học tiếng Anh

 - Địa điểm làm việc: Bộ môn Phát triển Kỹ năng, Khoa Ngoại ngữ, Trường Đại học Hồng Đức.

 - Địa chỉ liên hệ: 307 Lê Lai, Đông Sơn, thành phố Thanh Hoá

 - Điện thoại:

0946696834
 - Email:

dangthinguyet@hdu.edu.vn
1.2. Thông tin về trợ giảng:
- Họ và tên: Nguyễn Thị Hà
- Chức danh, học hàm, học vị: Thạc sĩ chuyên ngành Ngôn ngữ Anh

- Thời gian, địa điểm làm việc: Khoa Ngoại ngữ ​​​​- Đại học Hồng Đức

- Địa chỉ liên hệ: Khoa Ngoại ngữ - Đại học Hồng Đức – 307 Lê Lai – P. Đông Sơn - Tp Thanh Hóa

- Điện thoại: 0982484431
1.3. Thông tin về giảng viên có thể giảng dạy học phần này:
(1). Đỗ Thị Loan
- Chức danh, học hàm, học vị: Thạc sỹ chuyên ngành Lý luận PP dạy học tiếng Anh.
- Địa điểm làm việc: Bộ môn Phát triển Kỹ năng, Khoa Ngoại ngữ

- Điện thoại: 0919608326
(2). Trịnh Thị Hằng
- Chức danh, học hàm, học vị: Thạc sỹ chuyên ngành Lý luận PP dạy học tiếng Anh.

- Địa điểm làm việc: Bộ môn Phát triển Kỹ năng, Khoa Ngoại ngữ.
- Điện thoại: 0947184456
(3). Nguyễn Thị Hồng
- Chức danh, học hàm, học vị: Thạc sỹ Lý luận PP dạy học tiếng Anh tiếng Anh

- Thời gian, địa điểm làm việc: Bộ môn Phát triển Kỹ năng, Khoa Ngoại ngữ
- Điện thoại: 0915142379
(4). Lê Thị Thu Huyền

- Chức danh, học hàm, học vị: Thạc sỹ tiếng Anh
- Thời gian, địa điểm làm việc: Bộ môn Phát triển Kỹ năng, Khoa Ngoại ngữ
- Điện thoại: 0904670789
(5). Lê Thị Minh
- Chức danh, học hàm, học vị: Thạc sỹ Ngôn ngữ Anh

- Thời gian, địa điểm làm việc: Bộ môn Phát triển Kỹ năng, Khoa Ngoại ngữ

- Điện thoại: 01698229024
(6). Lê Thị Thanh Hương
- Chức danh, học hàm, học vị: Thạc sỹ phương pháp dạy học tiếng Anh

- Thời gian, địa điểm làm việc: Bộ môn Phát triển Kỹ năng, Khoa Ngoại ngữ
- Điện thoại: 0972805037
2. Thông tin chung về học phần:Tên ngành/khoá đào tạo: CĐSP tiếng Anh.
- Tên học phần:

Kỹ năng Nghe – Nói 6
- Số tín chỉ:

2
- Học kỳ :

6
- Học phần :

Bắt buộc
- Các học phần tiên quyết: Kỹ năng Nghe – Nói 1,2, 3,4,5
- Các học phần kế tiếp:
0
 Giờ tín chỉ đối với các hoạt động

- Nghe giảng lý thuyết

: 12 tiết
- Thảo luận, hoạt động theo nhóm
: 32 tiết
- Kiểm tra, đánh giá

: 4 tiết
- Tự học và tư vấn của GV

: 90 giờ
 Địa chỉ của Bộ môn phụ trách học phần: phòng 214 A5, cơ sở chính, Trường Đại Học Hồng Đức.
3. Mục tiêu của học phần:
Kiến thức:

Người học tiếp tục được cung cấp thêm những tài liệu nghe nói nâng cao, những bài luyện nghe, bài thực hành nói hoặc thuyết trình có nội dung khá phức tạp về văn hóa – xã hội, kinh tế, chính trị, khoa học. Người học được mở rộng thêm lượng từ vựng, cấu trúc ngôn ngữ để nghe hiểu được và diễn tả được nội dung của những chủ đề tương ứng.
Kỹ năng:

Đối với kỹ năng nghe, người học được học và luyện thêm một số kỹ năng nghe nâng cao như: xác định nội dung chính, xác định thông tin chi tiết, suy luận, nhận biết được thái độ, quan điểm của người nói; hình dung được tình huống đang xảy ra trong đoạn hội thoại.

Đối với kỹ năng nói, người học được rèn luyện kỹ năng nói thông qua các tình huống thực tế trong nội dung của học phần; vận dụng những ngữ liệu đã tích lũy trong bài nghe để thực hành bài luyện nói theo chủ đề tương tự; phát triển thêm một số kỹ năng như cách trình bày quan điểm, đóng vai, thuyết trình…
Thái độ:

Người học có thái độ học tập tốt, tích cực tham gia vào các hoạt động trên lớp cũng như các hoạt động nhóm. Hình thành cho sinh viên thái độ học tập tích cực, chủ động và tư duy sáng tạo. Sinh viên phải ý thức được tầm quan trọng của việc tự học, tự nghiên cứu tài liệu, làm bài tập lớn, làm việc theo nhóm,v.v... ngoài giờ học trên lớp.
4. Tóm tắt nội dung học phần:
- Học phần bao gồm 10 nội dung chính được sắp xếp theo cách rèn luyện các kỹ năng, nghe nói và các bài tập thực hành trong học liệu bắt buộc New Insight into IELTS. Mỗi nội dung bài học gồm 2 phần:

+ Listening: Người học được một số kỹ phát triển năng nghe nâng cao như nghe hiểu nội dung chủ đề, xác định thông tin chi tiết thông qua các bài thuyết trình, bài giảng có nội dung về tự nhiên, xã hội, văn hóa, giáo dục, thể thao, du lịch, thương mại… Bên cạnh đó, người học còn được luyện nghe để làm các bài tập thực hành nghe theo định dạng bài thi IELTS.
+ Speaking: Người học được phát triển các kỹ năng nói nâng cao như kỹ năng thuyết trình, kỹ năng trình bày quan điểm, kỹ năng tranh luận và đưa ra ý kiến đồng tình hoặc phản đối, đưa ra lời khuyên, gợi ý... Các chủ đề luyện kỹ năng nói đều liên quan những vấn đề về tự nhiên, xã hội, khoa học, văn hóa, giáo dục, thể thao, du lịch, thương mại … Bên cạnh đó, người học còn được luyện nói để làm các bài tập thực hành nói theo định dạng bài thi IELTS.
5. Nội dung chi tiết học phần
	Nội dung
	Kỹ năng
	Dạng bài tập thực hành

	Nội dung 1
Orienting yourself to the text

Responding to personal questions
	Listening
Predicting the situation

- Speaking

Answering questions on familiar topics
Expanding your answers

	Form – filling;

Note completion

Speaking part 1

	Nội dung 2
Listening for specific ìnformation

Becoming more fluent

	Listening
Predicting what types of words you need

- Speaking

Linking your ideas; Using vocabulary to link and expand your ideas
	Table completion

Sentence completion

Listening Section 1

Speaking part 1

	Nội dung 3

Identifying detail

Preparing your talk

Test No1
	Listening
Understading form; position; colour

- Speaking

Understanding the topic; Brainstorming ideas for Part 2; Checking your notes

	Labeling a diagram;

Multiple choice

Speaking part 2

	Nội dung 4

Following a description; diagrams; maps and plans
Responding to personal questions

	Listening
Following directions on a map

Giving your talk

Using your notes; Using rhythm and timing to help your talk flow

	Labeling a map or plan

Summary completion

Listening Section2

Speaking part 2

	Nội dung 5

Identifying main ideas

Undestanding abstract and analytical questions
	Listening

Thinking around the topic
Speaking

Using your notes; Using rhythm and timing to help your talk flow

	Short answer questions
Multiple choice; Matching

Speaking part 2

	Nội dung 6
Seeing beyond the surface meaning
Undestanding abstract and analytical questions
Test No2
	Listening

Understanding the stress and intonation

Speaking

Using the right language; Giving two sides of an argument; Speculating; Extending a conversation

	Classification

Listening Section 3
Speaking Part 3

	Nội dung 7
Following signpost words

Giving a reasoned response
Midterm Test
	Listening

Learning to direct your listening

Speaking

Understanding Part 3 questions; Make your ideas clear; Exploring the theme; Answering the question

	Completing a flow chart
Speaking Part 3

	Nội dung 8
Following a talk
Giving a reasoned response

	Listening

Using your own knowledge of the topic
Speaking
Understanding Part 3 questions; Make your ideas clear; Exploring the theme; Answering the question

	Note completion
Listening Section 4
Speaking Part 3

	Nội dung 9
Following a talk

Giving a reasoned response
Test No3
	Listening

Revising all skills and strategies
Speaking
Revising all skills and strategies

	Listening Sections 1,2,3,4
Speaking Parts 1,2,3

	Nội dung 10

	Listening

Revising all skills and strategies
Speaking
Revising all skills and strategies

	Listening Sections 1,2,3,4
Speaking Parts 1,2,3

6. Học liệu

Học liệu bắt buộc (HLBB)
1. Vanesa Jakeman & Clare McDowell (2008). New Insight into IELTS Student’s Book. Cambridge Univercity Press. (HLBB 1) (1)
2. Karen Kovacs (2011). Speaking for IELTS. Haper Collins Publishers. (HLBB 2) (2)
Học liệu tham khảo (HLTK)
1. Vanesa Jakeman & Clare McDowell (2008). New Insight into IELTS Work Book. Cambridge Univercity Press. [1]

2. Hugh Della and Andrew Walkley (2012). Outcomes. Heinle. Cengage Learning EMEA. (Work Book) [2]
3. Cambridge First Certificate in English 3 (1996). (FCE). Cambridge University Press. [3]
4. Cambridge First Certificate in English 4 (1996). (FCE). Cambridge University Press. [4]
7. Hình thức tổ chức dạy học
7.1 Lịch trình chung
	Nội dung
	Hình thức tổ chức dạy học học phần
	Tổng tiết thực hiện trên lớp

	
	1
	2
	3
	4
	5
	6
	

	
	Lí thuyết
	Bài tập T/ luận
	L/việc nhóm
	Tự học, Tự N/C
	Tư vấn của GV
	KT-ĐG
	48 tiết

	Tuần 1
	2
	1
	2
	7
	2
	0
	5 tiết

	Tuần 2
	1
	2
	2
	7
	2
	0
	5 tiết

	Tuần 3
	2
	2
	1
	7
	2
	1
	5 tiết

	Tuần 4
	1
	2
	2
	7
	2
	0
	5 tiết

	Tuần 5
	1
	2
	2
	7
	2
	0
	5 tiết

	Tuần 6
	2
	2
	1
	7
	2
	1
	5 tiết

	Tuần 7
	1
	2
	2
	7
	2
	0
	5 tiết

	Tuần 8
	2
	1
	2
	7
	2
	1
	5 tiết

	Tuần 9
	0
	3
	2
	7
	2
	0
	5 tiết

	Tuần 10
	0
	1
	2
	7
	2
	0
	3 tiết

* Chú ý: - Số giờ ở các cột 4 và 5 không tính vào tổng số giờ thực hiện trên lớp

 - Số giờ SV tự học, tự NC và tư vấn của GV: 135 giờ
7.2 Lịch trình cụ thể cho từng nội dung:
Week 1
	Procedures
	Place & Time
	Content
	Objectives
	Students’ preparation

	Theory
	2 periods
Room

	-Course Introduction

-Orientation and tips for listening and speaking
Orienting yourself to the text
Responding to personal questions
Listening
- Predicting the situation

- Speaking

Answering questions on familiar topics (1)
Expanding answers

- Strong form and weak form of prepositions (2)
	Students are able to
- Predict the situation
- Listen for main ideas

- Listen for specific information
- Answer questions on familiar topics

- Expand answers

- Use strong form and weak form of prepositions
	- To catch the mail ideas of the lesson’s content, Sts read the material on ps.7-11 and ps 139-141 of HLBB (1)
 Read Unit 1 of HLBB (2)

	Practice
	1 period
Room

	 Students will hear 6 conversations; complete the first part of the table by matching each conversation to each picture; say what the situation is, how many people there are; write the key words that help to understand the situation.
Do some listening and speaking exercises in students’ book.
	- Use the correct words
- Practice and develop listening and speaking skills

	- To drill, Sts read the material on p.10-14 of HLBB (1)
Do excercises Unit 1 of TLTK[1]
Do test 2 of TLTK [2]

	Group Works
	2 periods
Room

	- Discuss the content of 6 conversations and sort out the phrases used to ask for and give advices.based on the pictures.
- Identify familiar topics. Use these topics to ask questions to other students in the class.
- Report to the class, telling them what you learnt about the people you interviewed.
	-Develop speaking skills

-Strengthen students’ confidence in using English in a group

- Co-operate and give their own ideas
	- Discuss topics, role play situations,
- Work in groups, discuss the topic and use language functions for the topic.

	Self-study
	Outside the classroom
	- Listen for free time activities.
- Prepare a talk relating to the topic given

	- Increase speaking and sub-listening skills.

- Practice more outside the classroom
	Unit 1 of HLBB
Do exercises in Unit 2 of TLTK[1]

	Assessment
	
	- Listening activities.

- Speaking activities

- Group discussion
	Check ss’ ability to identify specific information; Give reason/ opinion; Use variety of language function.
	

	Consulting
	Room 411-A5
	Strategies to improve listening and speaking skills
	Help Sts to improve listening and speaking skills.

	Students’ questions

Week 2
	Procedures
	Place & Time
	Content
	Objectives
	Students’ preparation

	Theory
	1 period
Room

	Listening for specific information

Becoming more fluent

Listening
Predicting what types of words you need
 Speaking

- Linking your ideas; Using vocabulary to link and expand your ideas
- Expressing opinions; planning your answers
	Students are able to
- Predict what types of words you need
- Link ideas

- Use vocabulary to link ideas

- Expand their ideas
- - Express opinions and plan their answers
	- To catch the mail ideas of the lesson’s content, Sts read the material on p. 11-13, 142- 144 of HLBB (1) And p16 of HLBB (2)
Read Unit 2 of TLTK[2]

	Practice
	2

periods

Room

	- Students carry out some listening activities to find out what types of words they need to listen by hearing five voicemail messages.
- Students do some speaking exercises in students’ book to find out the way to link ideas.
	- Choosing the right word in context - Listening for key words/ details/ explainations - Thinking about what kind of information missing

- Comparing Speculating
	- To practice the skills, Sts read p.27 - 34 of HLBB (1)
- Read p.25-27 of HLBB (2)
Read P 21 of TLTK[3]

	Group Works
	2 periods
Room
	- Practice to find out the strategies to complete a table or a sentence.

- Students work in groups asking questions relating to the topics given; using vocabulary to link and expand
	-Develop listening and speaking skills

-Strengthen students’ confidence in using English in a group
	- Discuss topics, role play situations

	Self-study
	
	Practice listening Section 1 and speaking Part 1
Use language need & Grammar function to carry out the speech acts.
	- Increase speaking and sub-listening skills

- Practice more outside the classroom
	Unit 2 of HLBB [3]

Read Unit 2 of TLTK[3]

	Assessment
	
	- Listening activities.
- Speaking activities
- Group discussion
	- Check students’ ability to: - Choose the right word in context; - Listen for key words/ details/ explainations;- Think about what kind of information missing

- Speculate/ Negotiate

- Express agreeing & disagreeing

	To revise what have learnt, students prepare relevant materials relating to the topic

	Consulting
	Room 411-A5
	Strategies to improve listening skills

- Give professional advice about the subject area.
	Help sts to improve speaking and listening skills.

- Send help if needed
	Students’ questions

- Implement the assignments.

Week 3
	Procedures
	Place & Time
	Content
	Objectives
	Students’ preparation

	Theory
	2 periods
Room

	Identifying detail
Preparing your talk

Listening
Understading form; position; colour
 Speaking

Understanding the topic; Brainstorming ideas for Part 2; Checking your notes (1)
Using complex sentences (2)
	 Sts will be able to
- Identify details
Understand forms; positions; colours
- Understanding the topic

- Brainstorming ideas for Part 2

- Check notes
- Use complex sentences
	- To catch the mail ideas of the lesson’s content Sts read the material on pgs. 14-17 of HLBB (1)
- Read Unit 4 of HLBB (2)

	Practice
	2 periods
Room

	Students carry out activities/ exercises based on the material content which has been designed for each part of each section of the units
	- Using the right word in context, phrasal verbs

- Using listening time effectively/ predicting

- Listening for key words/ reasons/ details
Answering questions about yourself/ Talking about your plans
	- To find out the words and expressions related to the listening record, Sts read p. 47 of HLBB (1)
Read Unit 3 of TLTK[3]

	Group Works
	1 period
Room
	- Listen to the recordings & do the tasks

- Discuss situations

- Ask and answer about places.

- Discuss great places to be
	-Develop listening and speaking skills
-Strengthen students’ confidence in using English in a group
	To practice the skills, Sts discuss the topics, role play the situations and read p. 48 of HLBB (1)

	Self-study
	
	Listen to the recordings about health problems and their remedies and do exercises.

Use language need & Grammar function to carry out the speech acts.
	- Increase speaking and sub-listening skills

- Practice more outside the classroom
	Selftudy Test 3 of HLBB [3]

	Assessment

	
	- Listening activities

- Speaking activities

- Group discussion

	- Check students’ ability to listen for specific information / proposals;

Discuss work spaces
-Assess students’ ability to use language function to express what they have achieved
	Students prepare relevant materials
Revise previous lessons.

	Consulting
	Room 411-A5
	Strategies to improve listening and speaking skills
	Help Sts to improve listening and speaking skills.
	Students’ questions

	Progress test 1
	In class

	FCE & IELTS - Listening and Speaking test format
	- Measure students’ progress
	Revise all vocabulary and skills.

Week 4
	Procedures
	Place & Time
	Content
	Objectives
	Students’ preparation

	Theory
	2 periods
Room

	Listening

Following directions on a map
Speaking
Using your notes; Using rhythm and timing to help your talk flow (1)
Using news articles to improve your answers (2)
	 Sts can be able to
- Follow directions on a map
Use their notes; Using rhythm and timing to help their talk flow
- Express attitudes
- Use news articles to improve their answers
	- To catch the mail ideas of the lesson’s content Sts read the material on p.18-20 of HLBB (1)

Unit 4 of HLBB (2)

	Practice
	2 periods
Room
	Students carry out activities/ exercises based on the material content which has been designed for each part of each section of the units
	Idioms and expressions/ Personality adjectives
- Identifying key words

- Focusing on what to listen for.

- Exchanging ideas; Expressing opinions.

- Reaching a conclusion
	To practice the skills, Sts read p.23-30 of HLBB (2)
Do Test 4 of

HLTK (2)

	Group Works
	1 period

Room

	- Discuss situations about the topic of the units.
- Make up some conversations with partners.
	-Develop speaking and listening skills

-Strengthen students’ confidence in using English in a group
	To practice the skills, Sts discuss topics, role play situations.
Read p.53-60 of HLBB (1)

	Self-study
	
	- Use language need & Grammar function to carry out speaking & listening activities.
	- Increase speaking and sub-listening skills

- Practice more outside the classroom
	Read Unit 3 of TLTK[2]

Revise previous lessons.

	Assessment
	
	- Listening activities

- Speaking activities

- Group discussion
	Check students’ ability to use right vocabulary about character; relationships; idioms; fix phrases with “of” / Listen for gist&detail/
for key words/ reasons/ Give/react to advice; offers/ accept/ reject an apology; compare/ contrast

	Students prepare relevant materials

	Consulting
	By phone or E-mail
	Strategies to improve speaking and listening skills
	Help Sts to improve speaking and listening skills.

	Students’ questions

	
	In class

	
	- check sts’ progress
	Review vocabulary, skills

Week 5
	Procedures
	Place & Time
	Content
	Objectives
	Students’ preparation

	Theory
	2 periods
Room

	Identifying main ideas

Undestanding abstract and analytical questions
Listening

Thinking around the topic
Speaking

Using your notes; Using rhythm and timing to help your talk flow (1)
Expressing attitudes (2)
	Sts will be able to
- Identify main ideas

- Undestand abstract and analytical questions
Think around the topic
Use their notes; Use rhythm and timing to help their talk flow.

Express their attitudes

	- To catch the mail ideas of the lesson’s content Sts read the material on p 21 -24 of HLBB (1); Unit 5 of HLBB (2)
Read ps. 40 – 47 of HLBB (2)

	Practice
	1 period
Room
	Students carry out activities/ exercises based on the material content which has been designed for each part of each section of the units
	Collocation with do; make; have; take

Making notes

- Using correct question words

- Using correct intonation
	- To practice the skills, Sts do excercises on ps 34-37 of HLBB (2)

- Do Test 1 of HLTK [2]

	Group Works
	2 periods
Room
	- Do vocabulary exercises.
- Listen to the recordngs and complete the tasks

- Discuss with partners.
	- Develop speaking and listening skills.
- Strengthen students’ confidence in using English in a group
	- To practice the skills, Sts discuss topics,

- Role play situations.

	Self-study
	
	- Do exercises in each part of the units.

- Use language need & Grammar function to carry out speaking & listening activities.
	- Increase sub-speaking and listening skills

- Practice more outside the classroom
	Unit 4 of HLBB [3]
- Time to revise 2 (Unit 3-4 pp 50-51)

	Assessment
	
	- Listening activities

- Speaking activities

- Group discussion
	Check students’ ability to use idioms and expressions/ personal adjectives; Identify key words; Focus on what to listen for; Discuss problems /offering solutions; Exchange ideas; Express opinions.

	Students prepare relevant materials
Revise previous lessons.

	Consultation
	Room 411-A5
	Strategies to improve listening and speaking skills
	Help Sts to improve listening and speaking skills.
	Students’ questions

Week 6
	Procedures
	Place & Time
	Content
	Objectives
	Students’ preparation

	Theory
	2 periods
Room

	Seeing beyond the surface meaning

Undestanding abstract and analytical questions

Listening

Understanding the stress and intonation
Speaking

Using the right language; Giving two sides of an argument; Speculating; Extending a conversation (1)
Fluency (2)
	Students will be able to
- See beyond the surface meaning

- Undestand abstract and analytical questions

Understand the stress and intonation

Use the right language; Give two sides of an argument; Speculate; Extend a conversation

Improve their fluency
	- To catch the mail ideas of the lesson’s content Sts read the material on p. 25 – 27 and p. 152-155 of HLBB 1
Read ps 64-71 of Unit 8 HLBB (2)

	Practice
	2 periods
Room

	Students carry out activities/ exercises based on the material content which has been designed for each part of each section of the units
	- Order of adjectives

- Word formation

- Predicting vocabulary

- Identifying place, situation

- Discussing & justifying opinion

- Expanding your answers
	- To practice the skills, Sts read p.17-30 of HLBB 2
Do test 2 of HLTK[3]

	Group Works
	1 period

Room
	- Do vocabulary exercises
- Listen and discuss listening tasks

- Describe photos and discuss the meaning of them
	-Develop listening and speaking skills
-Strengthen students’ confidence in using English in a group
	To practice the skills, Sts discuss topics, role play situations.

	Self-study
	
	Listen to the recordings and do exercises relating to the topic.

- Use language need & Grammar function to carry out speaking & listening activities.
	- Increase sub-speaking and listening skills

- Practice more outside the classroom
	- Practice with a partner

Unit 5 of HLBB (2)
Revise previous lessons.

	Assessment
	
	- Listening activities

- Speaking activities

- Group discussion

- Test No2
	Check students’ ability to use collocation with do; make; have; take/ idioms; phrasal verbs; Listen for specific information; blank filling; multiple matching;

Ask for justification; Use correct intonation
	Students prepare relevant materials and do exercises at home

	Consultation
	Room 411-A5
	Strategies to improve listening and speaking skills
	Help Sts to improve listening and speaking skills.
	Students’ questions

	Progress test 2
	In class

	FCE & IELTS - Listening and Speaking test format
	- Measure students’ progress
	Revise all vocabulary and skills.

Week 7
	Procedures
	Place & Time
	Content
	Objectives
	Students’ preparation

	Theory
	2 periods
Room

	Following signpost words

Giving a reasoned response
Listening

Learing to direct your lítening
Speaking

Understanding Part 3 questions; Make your ideas clear; Exploring the theme; Answering the question (1)

Clarifying; Paraphrasing; giving examples (2)
	Students will be able to
- Follow signpost words

- Give a reasoned response
- Learn to direct their listening

- Understand Part 3 questions;

- Make their ideas clear;

-Explore the theme; - Answer the question (1)

- Clarify; Paraphrase; give their examples (2)

.
	- To catch the mail ideas of the lesson’s content Sts read the material on p.28-31 and p.156 of HLBB (1)
Read ps 72-79 Unit 9 of HLBB (2)

	Practice
	1 period
Room

	Students carry out activities/ exercises based on the material content which has been designed for each part of each section of the units
	- Choosing the right word to fit the context

- Understanding topic

- Identifying topic

- Giving reasons
	- To practice the skills, Sts read p.99, 102 -107 of HLBB (1)- Read p.57-59of HLBB 3

Do Test 3 of HLTK[3]

	Group Works
	2 periods
Room
	Listen and answer different types of questions
- Discuss situations relating to the topic.

- Role play situations

- Listen to the recordings and do the exercises.
	-Develop speaking skill

-Strengthen students’ confidence in using English in a group
	To practice the skills, Sts discuss topics, role play situations,...

	Self-study
	
	- Do exercises in each part of the units.
- Use language need & Grammar function to carry out speaking & listening activities.
	- Increase speaking and sub-listening skills

- Practice more outside the classroom
	- Practice with a partner
- Unit 6 of HLBB [3]

	Assessment
	
	 - Listening activities

- Speaking activities

- Group discussion

	Check students’ ability to use vocabulary relating to work places; business; professions; Predict vocabulary; Identify place, situations; Listen for gist; blank filling note taking; Discuss; Evaluate; Select
	Students prepare relevant materials
Revise previous lessons.

	Consultation
Midterm Test
	Room 411-A5
	Listening and Speaking test based on FCE & IELTS test format.

	Help Sts to improve listening and speaking skills.

	Students’ questions

Week 8
	Procedures
	Place & Time
	Content
	Objectives
	Students’ preparation

	Theory
	2 periods
Room

	Following a talk

Giving a reasoned response
Listening

Using your own knowledge of the topic

Speaking
Understanding Part 3 questions; Make your ideas clear; Exploring the theme; Answering the question (1)
Predicting questions (2)
	Sts will be able to
- Follow a talk

-Give a reasoned response
- Use their own knowledge of the topic

- Understand Part 3 questions;
- Make their ideas clear; - - Explore the theme; Answer the question
Predict questions
	- To catch the mail ideas of the lesson’s content Sts read the material on p.31-34 and P. 156 of HLBB (1)
Read Ps 80-87 Unit 10 of HLBB (2)

	Practice
	2 periods
Room

	Students carry out activities/ exercises based on the material content which has been designed for each part of each section of the units
	- Practice and develop speaking and listening skills
	- To practice the skills, Sts read p.87-89 of HLBB 1; Read Unit 6 of HLTK[3]; Read p.84-86 of HLBB 1

	Group Works
	1 period

Room
	- Discuss situations relating to the topics
- Role play situations

- Listen to the recordings and do exercises.
	-Develop speaking skill

-Strengthen students’ confidence in using English in a group
	To practice the skills, Sts discuss topics, role play situations.

	Self-study
	
	- Use language need & Grammar function to carry out speaking & listening activities.
	- Increase speaking and sub-listening skills

- Practice more outside the classroom
	- Practice with a partner.
Revise previous lessons.
Read Unit 6 of TLTK[2]

	Assessment

	
	- Listening activities

- Speaking activities

- Group discussion
	Check students’ ability to use and form the words / Sufixex; idioms; phrasal verbs for relaxing/ narrate a story;Listen for detail/ multiple choice; Picture discussion; Make appointment; Speculate and eliminate.
	Students prepare relevant materials

	Consultation
	Room 411-A5
	Strategies to improve listening and speaking skills
	Help Sts to improve listening and speaking skills.
	Students’ questions

	
	In class

	Strategies to improve listening and speaking skills
	- Test sts’ Listening and Speaking ability
	Revise vocabulary, skills

Week 9
	Procedures
	Place & Time
	Content
	Objectives
	Students’ preparation

	Theory
	2 periods
Room

	Following a talk

Giving a reasoned response
Listening

Revising all skills and strategies
Speaking
Revising all skills and strategies (1)

Expressing yourself indirectly (2)
	 Sts will be able to

-Follow a talk

Give a reasoned response
Revise all listening skills and strategies
Revise all speaking skills and strategies

Express themselves indirectly

	- To catch the mail ideas of the lesson’s content Sts read the material on p.31-34 and P. 156 of HLBB (1)

Read Ps 80-87 Unit 10 of HLBB (2)

	Practice
	1 period
Room

	Students carry out activities/ exercises based on the material content which has been designed for each part of each section of the units
	- Practice and develop listening skills
	- Read p.87-89 of HLBB 1
Read Unit 6 of HLTK[3]

- Read p.84-86 of HLBB 1

	Group Works
	2 periods
Room
	Unit 10: Breaking the Rules (1)

Unit 7: Relationship (2)

Vocabulary
Crime
Listening

Multiple choice questions Speaking
 Giving your opinion
	-Develop speaking skills -Strengthen students’ confidence in using English in a group
	Discuss topics, role play situations.

	Self-study
	
	- Use language need & Grammar function to carry out speaking & listening activities.
	- Increase speaking and sub-listening skills

- Practice more outside the classroom
	- Practice with a partner.

Revise previous lessons.
Read Unit 6 of TLTK[2]

	Assessment
	
	- Listening activities

- Speaking activities

- Group discussion
	Check students’ ability to use vocabulary relating to health, medicine, sport&fitness, illnesses/ Use idioms and phrasal verbs; Listen for detail; multiple choice; multiple matching; Make appointment.
	Students prepare relevant materials

	Consultation
Test No3
	Room 411-A5
	Listening and speaking test based on IELTS format
	Help Sts to improve listening and speaking skills.
	Students’ questions

Week 10
	Procedures
	Place & Time
	Content
	Objectives
	Students’ preparation

	Theory
	
	Listening

Revising all skills and strategies
Speaking
Revising all skills and strategies

	Revise all listening skills and strategies
Revise all speaking skills and strategies

Express themselves indirectly

	- To catch the mail ideas of the lesson’s content Sts read the material on on p.31-34 and P. 156 of HLBB (1)

Read Ps 80-87 Unit 10 of HLBB (2)

	Practice
	2 periods
Room

	Students carry out activities/ exercises based on the material content which has been designed for each part of each section of the units
	Crime and punishment

- Checking each option

- Understanding opinions

- Expressing a negative opinion

- Giving a balanced view
	- To practice the skills, Sts read p.87-89 of HLBB 1; Read Unit 6 of HLTK[3]- Read p.84-86 of HLBB 1

	Group Works
	1 period

Room
	- Discuss situations relating to the topics

- Do some listening & speaking tasks
	-Develop speaking skills -Strengthen students’ confidence in using English in a group
	To practice the skills, Sts discuss topics, role play situations.

	Self-study
	
	- Use language need & Grammar function to carry out speaking & listening activities.

- Find the texts relating to the topic.
	- Increase sub-speaking and listening skills

- Practice more outside the classroom

	- Practice with a partner.

Revise previous lessons.
Read Unit 6 of TLTK[2]

	Assessment
	
	- Listening activities

- Speaking activities

- Group discussion
	Assess students’ ability to use vocabulary to talk about study places/ methods of study/ learning experience; Use idioms/ phrasal verbs; Say about similarities/ differences; Justify opinions; Express agreeing/ disagreeing.
	Students prepare relevant materials

	Consultation
	Room 411-A5
	Strategies to improved listening and speaking skills
	Help Sts to improve listening and speaking skills.
	Students’ questions

8. Chính sách đối với người học:
- Phải tham gia đầy đủ các giờ học trên lớp theo quy định (80% trở lên)

- Có thái độ học tập tốt, tích cực tham gia vào các hoạt động trên lớp, thảo luận trình bày các vấn đề ở mỗi đơn vị bài học.

- Tự học ở nhà có sự hướng dẫn của giáo viên

- Hoàn thành tốt nhiệm vụ, nội dung được giao trong tuần/ tháng.
- Phải hoàn thành khối lượng bài ở nhà và các bài kiểm tra theo tuần, tháng, giữa kỳ và cuối kỳ.

9. Phương pháp, hình thức kiểm tra - đánh giá kết quả học tập học phần

9.1 Kiểm tra đánh giá thường xuyên: Trọng số 30%

* Bài kiểm tra thường xuyên: 20%

* Tham gia học tập trên lớp đầy đủ: 5%

*. Thái độ học tập trên lớp: 5%

9.2 Kiểm tra đánh giá giữa kỳ: Trọng số 20%

9.3 Kiểm tra đánh giá cuối kỳ: Trọng số 50%

9.4. Tiêu chí đánh giá các loại bài tập, kiểm tra

+ Đối với kỹ năng Nghe:

Kiểm tra đánh giá thường xuyên: Trọng số 15%

* Bài kiểm tra thường xuyên: 10%

- Sinh viên phải làm đủ 3 bài kiểm tra thường xuyên theo lịch của đề cương chi tiết môn học.

* Tham gia học tập trên lớp đầy đủ: 2,5%

- Sinh viên phải làm việc theo nhóm để luyện tập, chuẩn bị và thảo luận bài tập nhóm theo yêu cầu của giảng viên. Giảng viên sẽ thông báo kế hoạch làm bài tập nhóm sau mỗi bài học.

*. Thái độ học tập trên lớp: 2,5%

- Hoạt động theo nhóm: Thảo luận các vấn đề được đưa ra liên quan đến bài nghe.
- Hoạt động theo đôi: trao đổi ý kiến với bạn về một kỹ năng nghe hay một chủ đề có liên quan đến bài nghe.

- Hoạt động cá nhân: phát biểu ý kiến xây dựng bài có chất lượng trên lớp và hoàn thành tất cả các bài tập do giảng viên yêu cầu.

Kiểm tra đánh giá giữa kỳ: Trọng số 10%

SV sẽ làm 1 bài kiểm tra nghe, thời gian làm bài là 30-35 phút.

Kiểm tra kĩ năng nghe giữa kì được thực hiện theo hình thức một bài nghe có 4 phần (30 câu hỏi – dựa theo cấu trúc bài thi FCE và IELTS):

Ðiểm thi dựa trên các tiêu chí sau đây:

* Sinh viên nắm được các kỹ năng nghe hiểu.
* Sinh viên áp dụng các kỹ năng nghe hiểu vào bài nghe cụ thể và trả lời đúng các câu hỏi được đặt ra.

Bài kiểm tra có thể bao gồm các dạng câu hỏi sau:

- Gap filling

- Short answer questions

- Multiple choice questions

- Matching
Kiểm tra đánh giá cuối kỳ: Trọng số 25%

SV sẽ làm 1 bài thi nghe, thời gian làm bài trong khoảng 35- 45 phút.

Thi nghe cuối kì được thực hiện theo hình thức một bài nghe có 4 phần cụ thể như sau:
Phần 1: Nghe các đoạn hội thoại ngắn trả lời câu hỏi bằng cách chọn đáp án đúng A, B hoặc C.

Phần 2: Nghe một đoạn phỏng vấn… có độ dài vừa phải và trả lời câu hỏi bằng cách điền thông tin vào chỗ trống.
Phần 3: Nghe một số đoạn độc thoại và trả lời câu hỏi bằng cách nối tên người nói với nội dung phù hợp.

Phần 4: Nghe 1 đoạn hội thoại/ bài giảng/ bài phỏng vấn và trả lời câu hỏi bằng cách chọn đáp án đúng A, B hoặc C. (Xem bài thi mẫu ở trang 22 - 27)
Kết quả mong muốn đạt được:

* Sinh viên nắm được các kỹ năng nghe hiểu.

* Sinh viên áp dụng các kỹ năng nghe hiểu vào bài nghe cụ thể và trả lời đúng các câu hỏi.
+ Đối với kỹ năng Nói

 Kiểm tra – đánh giá thường xuyên: Trọng số 15%

Mục đích: Nhằm đảm bảo sinh viên tích cực học tập ở trên lớp cũng như ngoài lớp trong suốt quá trình học.

* Trong quá trình học tập, sinh viên cần phải tham tích cực các hoạt động trong lớp: 2,5%

- Hoạt động nói theo nhóm: cả nhóm trình bày một chủ đề trong chương trình trước lớp và trả lời câu hỏi của giáo viên hoặc của sinh viên các nhóm khác.
- Hoạt động theo cặp đôi: xây dựng hội thoại, trao đổi ý kiến với bạn về một chủ đề nhất định.
- Hoạt động cá nhân: phát biểu ý kiến xây dựng bài có chất lượng trên lớp và hoàn thành tất cả các bài tập do giảng viên yêu cầu.

* Tham gia học tập trên lớp đầy đủ : 2,5%

* Bài tập nhóm: 2,5%

- Sinh viên phải làm việc theo nhóm để thảo luận các chủ đề liên quan đến chủ đề của mỗi tuần. Mỗi buổi học đại diện của mỗi nhóm sẽ trình bày trước lớp. Bài báo cáo của nhóm ở mỗi tuần sẽ được đóng thành một quyển (1 Portfolio) nộp cho giáo viên khi kết thúc môn học.
* Bài kiểm tra tiến độ 1: 2,5%

- Bài kiểm tra tiến độ 1 được tiến hành vào cuối tuần 3 của kì học. Bài kiểm tra này dựa theo cấu trúc của bài thi FCE và IELTS.

* Bài kiểm tra tiến độ 2: 2,5%

- Bài kiểm tra tiến độ 2 được tiến hành vào cuối tuần 6 của khóa học. Bài kiểm tra này dựa theo cấu trúc của bài thi FCE và IELTS

* Bài kiểm tra tiến độ 3:2,5%

- Bài kiểm tra mức độ đạt được về kiến thức và kỹ năng của sinh viên sau khóa học được tiến hành vào tuần 11. Bài kiểm tra này dựa theo cấu trúc của bài thi FCE và IELTS.

Kiểm tra - đánh giá giữa kì: Trọng số 10%

Bài kiểm tra kĩ năng nói giữa kì được thực hiện vào tuần 8, dựa theo cấu trúc của bài thi FCE và CAE. Ðiểm thi dựa trên các tiêu chí sau đây:

- Hiệu quả sử dụng chức năng ngôn ngữ đã học trong chương trình.

- Mức độ chính xác trong diễn đạt và sự trôi chảy.
- Phát âm, ngữ diệu
 Kiểm tra - đánh giá cuối kì: Trọng số 25%

Bài thi kĩ năng nói cuối kì được thực hiện theo dựa theo cấu trúc của bài thi IELTS. Ðiểm thi dựa trên các tiêu chí sau đây:

Hiệu quả sử dụng language functions và expressions đã học trong chương trình.

- Mức độ chính xác trong diễn đạt và sự trôi chảy.

- Phát âm, ngữ diệu. (Xem cấu trúc bài thi kĩ năng nói cuối kì ở trang 2)
9.5. Lịch thi, kiểm tra:
Được thể hiện ở mục 7.1 (Hình thức tổ chức dạy học)

10. Các yêu cầu khác:

- Cơ sở vật chất như phòng học, phương tiện dạy học, giáo trình, tài liệu cần phải được chuẩn bị đầy đủ trước khi tiến hành giảng dạy để có thể đáp ứng được yêu cầu của môn học.
BÀI KIỂM TRA CUỐI KÌ (MẪU)
KỸ NĂNG NGHE
Description of a listening test:
There are 4 parts consisting of 4 texts and about 30 – 40 questions which tests a quitee range of listening skills.The questions conclude various kinds of multiple matching, completion and multiple choice items. Candidates will hear the recordings twice.

LISTENING (approximately 45 minutes, including 8 minutes transfer time)
SECTION 1: Questions 1 – 10:

Questions 1-6: Complete the form below. Write no more than three words and/or a number for each answer.

First name:

(1)……………………….

Sex:

Female

Nationality: Japanese

Passport Number:

(2)……………………..

Age: 28 years

Present address:

21C, Willow College

Length of homestay:
Approx (3)……………………..

Course enrolled in:

(4). ……………………….

Family Preferences:

no (5)…………………….

No objection to (6)………………….
Questions 7-10: Answer the questions below. Use no more than two words for each answer.

7. What does the student particularly like to eat?

8. What sport does the student play?

9. What mode of transport does the student prefer?

10. When will the student find out her homestay address?

SECTION 2: Questions 11 – 20

Questions 11 – 15: Complete the notes below. Use no more than three words for each answer.
KIWI FACT SHEET

Picture of kiwis are found in (11)…………………….. and …………………………

The name “kiwi” comes from (12) …………………………………………………..

The kiwi has poor sight but a good (13) ……………………………………………..

Kiwis cannot (14) ……………………………………………………………………

Kiwis are endangered by (15)……………………………
Questions 16 – 17: Complete the note below. Use no more than three words for each answer

Kiwi Recovery Program

	Stage of program
	Program involves

	(16)………………………………………..
	Looking at kiwi survival needs

	Action
	Putting science into practice

	(17)………………………………………..
	School and the website

Questions 18 – 20: Complete the flow chart below. Use no more than three words or a number.

	(18)………………………………….

	

	(19)………………………………….

	Chicks returned to wild

	RESULT

Survival rate increased from

(20)…………..…to …………………

[image: image1.emf]
Questions 25 -30. Complete the table below. Write no more than two words for each answer.

[image: image2.emf]
SECTION 4: Questions 31-40

Questions 31 – 34: Choose the correct letter A, B or C
[image: image3.emf]
Question 35- 40: Complete the sentences below. Write no more than two words for each answer

[image: image4.emf]
KỸ NĂNG NÓI
Description:
Cadidates are examined in pairs. There are 3 parts designed to test general social language, transactional language, negotiation and collaboration skills.
Part 1: General information (4 minutes)
- Examniner asks candidate some questions about his/ her family/ hometown/ interest/ hobbies/ education/ work…

For example:
• What your name?

• Where are you from?

• What do you like about living here (name of candidate’s home town)?

• And what about your free time activities?
• Do you prefer to spend time on your own or with other people? …… (Why?)

• Do you like cooking? …… (What sort of things do you cook?)

• What’s your favourite food? …… (Why do you like it?)

• Do you like going to parties? …… (Tell us about a good party you’ve been to.)

• Tell us about a day you’ve really enjoyed recently.

Part 2: Discussion (4 minutes)
Cadidates work together to discuss the following topic.

Imagine that a local café wants to attract more people. Here are some of the suggestions they are considering: Place, opening and closing times, manu, decoration. First, talk to each other about how successful these suggestions might be. Then decide which two would attract most people.
Part 3: Q & A (4 minutes)
Examiner asks candidates some questions relating to the topic in part 2.

For example:
• Would you like to spend time in a café like this?…… (Why? / Why not?)

• Would you like to work in a café?…… (Why? / Why not?)

• What sort of restaurants are most popular with visitors in your country? ……(Why?)

• What sort of things do people complain about in cafés and restaurants?

• Young people usually go to different places to relax than older people. Why

do you think that is?

• Some people say that going out to relax is a waste of time and money. Do you

agree? …… (Why? / Why not?)

11. Thang điểm: 10
………………………………………………………………………………………
Thanh Hoá, ngày 07 tháng 12 năm 2016
	Duyệt

P. Trưởng Khoa

	P. Trưởng Bộ môn

Nguyễn Thị Hồng
	CB biên soạn
Đặng Thị Nguyệt

PAGE
25

