
1. Học phần: TƯ TƯỞNG HỒ CHÍ MINH

2. Mã học phần: SMT1004

3. Ngành: Kinh doanh quốc tế

4. Chuyên ngành: Ngoại thương

5. Khối lượng học tập: 02 tín chỉ.

6. Trình độ: Đại học.

7. Học phần điều kiện học trước:

- SMT1001 – Các nguyên lý cơ bản chủ nghĩa Mác – Lênin 1.

- SMT1002 – Các nguyên lý cơ bản chủ nghĩa Mác – Lênin 2

 8. Mục đích học phần

Tư tưởng Hồ Chí Minh là môn khoa học cung cấp những kiến thức cơ bản về tư tưởng của Chủ

tịch Hồ Chí Minh với ý nghĩa là sự vận dụng sáng tạo lý luận chủ nghĩa Mác - Lênin vào điều

kiện cụ thể Việt Nam, đồng thời là cơ sở lý luận trực tiếp trong việc hoạch định đường lối cách

mạng Việt Nam từ 1930 đến nay. Học phần này giúp sinh viên hiểu được một cách tương đối đầy

đủ và có hệ thống về bối cảnh lịch sử - xã hội, cơ sở hình thành, phát triển của tư tưởng Hồ Chí

Minh; Các nội dung cơ bản của tư tưởng Hồ Chí Minh về: Vấn đề dân tộc và cách mạng giải

phóng dân tộc; về CNXH; …. Trên cơ sở đó góp phần giúp sinh viên hình thành lập trường khoa

học và cách mạng, kiên định con đường mà Chủ tịch Hồ Chí Minh và Đảng ta đã lựa chọn.

 9. Chuẩn đầu ra học phần của học phần

TT

Mã CĐR

của học

phần

Tên chuẩn đầu ra
Cấp độ

Bloom

1 CĐR1
Trình bày được các kiến thức cơ bản về tư tưởng và đạo đức Hồ

Chí Minh và nhận diện được các quan điểm sai trái

1

2 CĐR2
Thuyết trình được một số nội dung cơ bản của tư tưởng Hồ Chí

Minh
1

3 CĐR3
Áp dụng tư tưởng, đạo đức Hồ Chí Minh trong học tập, công tác;

rèn luyện bản thân.
3

4 CĐR4

Phân tích được những sáng tạo cơ bản về lý luận và chỉ đạo thực

tiễn cách mạng Việt Nam của Hồ Chí Minh và sự vận dụng tư

tưởng Hồ Chí Minh của Đảng Cộng sản Việt Nam hiện nay.

4

Ma trận quan hệ chuẩn đầu ra học phần (CLO) và chuẩn đầu ra chương trình (PLO):

CĐR học phần/

CĐR chương trình

P
L

O
1

P
L

O
2

P
L

O
3

P
L

O
4

P
L

O
5

P
L

O
6

P
L

O
7

P
L

O
8

P
L

O
9

P
L

O
1
0

P
L

O
1
1

P
L

O
1
2

CLO1 X

CLO2

CLO3 X X

CLO4 X

Tổng hợp theo HP X X X

10. Nhiệm vụ của sinh viên

- Nghiên cứu trước giáo trình, tài liệu tham khảo, chuẩn bị các ý kiến để hỏi, trao đổi thảo luận,

…

- Tập trung nghe giảng, trả lời các câu hỏi của giảng viên trên lớp và tham gia thảo luận các chủ

đề do giảng viên nêu ra.

- Tham dự các buổi lên lớp, các buổi thảo luận theo quy định hiện hành của Bộ Giáo dục và Đào

tạo.

11. Tài liệu học tập

11.1. Giáo trình

TL1. Giáo trình tư tưởng Hồ Chí Minh do Bộ Giáo dục và Đào tạo chỉ đạo biên soạn, Nxb Chính

trị quốc gia, 2009.

TL2. Giáo trình tư tưởng Hồ Chí Minh do Hội đồng Trung ương chỉ đạo biên soạn giáo trình

Quốc gia các môn khoa học Mác – Lênin, tư tưởng Hồ Chí Minh, Nxb Chính trị quốc gia, 2004.

11.2. Tài liệu tham khảo

TK1. Hồ Chí Minh, Toàn tập, 15 tập, Nxb Chính trị quốc gia, HN, 2010;

TK2. Đĩa CDROM HCM;

TK3. Tư tưởng HCM và con đường cách mạng Việt Nam, Võ Nguyên Giáp, Nxb Chính trị Quốc

gia, HN, 1997.

TK4. Sự hình thành về cơ bản tư tuởng HCM, Trần Văn Giàu: Nxb Chính trị Quốc gia, HN,

1991.

TK5. Văn kiện Đảng Cộng sản Việt Nam, toàn tập,

12. Thang điểm: Theo thang điểm tín chỉ.

13. Nội dung chi tiết học phần

 CHƯƠNG MỞ ĐẦU

 ĐỐI TƯỢNG, PHƯƠNG PHÁP NGHIÊN CỨU VÀ Ý NGHĨA

 HỌC TẬP TƯ TƯỞNG HỒ CHÍ MINH

1.1. Đối tượng nghiên cứu

 1.1.1 Khái niệm tư tưởng và tư tưởng Hồ Chí Minh.

 1.1.2 Đối tượng, nhiệm vụ của môn học tư tưởng Hồ Chí Minh.

1.2. Phương pháp nghiên cứu

 1.2.1 Cơ sở phương pháp luận chung

 1.2.2 Các nguyên tắc phương pháp luận HCM.

 1.2.3 Các phương pháp cụ thể.

1.3. Ý nghĩa học tập môn tư tưởng Hồ Chí Minh.

 Tài liệu học tập

 TL1. Đọc chương mở đầu, Giáo trình tư tưởng Hồ Chí Minh do Bộ Giáo dục và Đào tạo

chỉ đạo biên soạn, Nxb Chính trị quốc gia, 2009 (Được tái bản các năm 2010 –

2015)

 TL2. Đọc chương mở đầu, Giáo trình tư tưởng Hồ Chí Minh do Hội đồng Trung ương chỉ

đạo biên soạn giáo trình Quốc gia các môn khoa học Mác – Lênin, tư tưởng Hồ Chí

Minh, Nxb Chính trị quốc gia, 2004.

 TK1 Đọc: Sự hình thành về cơ bản tư tuởng HCM, Trần Văn Giàu: Nxb Chính trị Quốc

gia, HN, 1991.

 TK2 Đĩa CDROM HCM

 CHƯƠNG 1

 CƠ SỞ, QUÁ TRÌNH HÌNH THÀNH VÀ PHÁT TRIỂN

TƯ TƯỞNG HỒ CHÍ MINH

2.1. Cơ sở hình thành tư tưởng Hồ Chí Minh.

 2.1.1 Bối cảnh lịch sử hình thành tư tưởng Hồ Chí Minh.

 2.1.2 Những tiền đề tư tưởng lý luận góp phần hình thành tư tưởng Hồ Chí Minh

 2.1.3 Nhân tố chủ quan.

2.2. Quá trình hình thành và phát triển tư tưởng Hồ Chí Minh.

 2.2.1 Giai đoạn hình thành tư tưởng yêu nước ý chí cách mạng của Hồ Chí Minh (trước

ngày 5/6/1911)

 2.2.2 Giai đoạn khảo nghiệm các đường lối cứu nước, xác định con đường đi cho dân tộc

Việt Nam (1911 – 30/12/1930)

 2.2.3 Giai đoạn hình thành cơ bản tư tưởng Hồ Chí Minh (1921 – 3/2/1930)

 2.2.4 Giai đoan Hồ Chí Minh kiên định các quan điểm của mình, vượ qua khó khăn, thử

thách (1931 – 1945)

 2.2.5 Giai đọan bổ sung, phát triển tư tưởng Hồ Chí Minh (1945 – 1969)

2.3. Giá trị tư tưởng Hồ Chí Minh

 2.3.1 Tư tưởng Hồ Chí Minh soi sáng con đường giải phóng và phát triển dân tộc

 2.3.2 Tư tưởng Hồ Chí Minh đối với sự phát triển của cách mạng thế giới.

 Tài liệu học tập

 TL2. Đọc chương 1, Giáo trình tư tưởng Hồ Chí Minh do Bộ Giáo dục và Đào tạo

chỉ đạo biên soạn, Nxb Chính trị quốc gia, 2009 (Được tái bản các năm 2010 –

2015)

 TL2. Đọc chương 1, Giáo trình tư tưởng Hồ Chí Minh do Hội đồng Trung ương chỉ đạo

biên soạn giáo trình Quốc gia các môn khoa học Mác – Lênin, tư tưởng Hồ Chí

Minh, Nxb Chính trị quốc gia, 2004.

 TK1 Đọc: Sự hình thành về cơ bản tư tuởng HCM, Trần Văn Giàu: Nxb Chính trị Quốc

gia, HN, 1991.

 TK2

TK3

Đĩa CDROM HCM

Văn kiện Đảng Cộng sản Việt Nam, toàn tập, tập 1,2, Nxb Chính trị Quốc gia, HN.

 CHƯƠNG 2

 TƯ TƯỞNG HỒ CHÍ MINH VỀ VẤN ĐỀ DÂN TỘC VÀ

CÁCH MẠNG GIẢI PHÓNG DÂN TỘC

3.1. Tư tưởng Hồ Chí Minh về vấn đề dân tộc.

 3.1.1 Tư tưởng Hồ Chí Minh về vấn đề dân tộc thuộc địa

 3.1.2 Quan điểm của Hồ Chí Minh về mối quan hệ giữa vấn đề dân tộc và vấn đề giai

cấp

3.2. Tư tưởng Hồ Chí Minh về vấn đề cách mạng giải phóng dân tộc.

 3.2.1 Cách mạng giải phóng dân tộc muốn thắng lợi phải đi theo con đường cách mạng

vô sản.

 3.2.2 Cách mạng giải phóng dân tộc trong thời đại mới phải do Đảng của giai cấp công

nhân lãnh đạo.

 3.2.3 Lực lượng của cách mạng giải phóng dân tộc bao gồm toàn dân tộc.

 3.2.4 Cách mạng giải phóng dân tộc cần được tiến hành chủ động, sáng tạo và có khả

năng giành thắng lợi trược cách mạng vô sản ở chính quốc

 3.2.5 Cách mạng giải phóng dân tộc cần được tiến hành bằng con đường cách mạng bạo

lực

 Tài liệu học tập

 TL1 Đọc chương 2, Giáo trình tư tưởng Hồ Chí Minh do Bộ Giáo dục và Đào tạo chỉ

đạo biên soạn, Nxb Chính trị quốc gia, 2009 (Được tái bản các năm 2010 – 2015)

 TL2 Đọc chương 2, Giáo trình tư tưởng Hồ Chí Minh do Hội đồng Trung ương chỉ đạo

biên soạn giáo trình Quốc gia các môn khoa học Mác – Lênin, tư tưởng Hồ Chí

Minh, Nxb Chính trị quốc gia, 2004.

 TK1

TK2

Đọc: Sự hình thành về cơ bản tư tuởng HCM, Trần Văn Giàu: Nxb Chính trị Quốc

gia, HN, 1991.

Đọc: Tư tưởng HCM và con đường cách mạng Việt Nam, Võ Nguyên Giáp, Nxb

Chính trị Quốc gia, HN, 1997.

 TK3

TK4

Đĩa CDROM HCM

Văn kiện Đảng Cộng sản Việt Nam, toàn tập, tập 1,2,3 Nxb Chính trị Quốc gia,

HN.

 CHƯƠNG 3

 TƯ TƯỞNG HỒ CHÍ MINH VỀ CNXH VÀ

CON ĐƯỜNG QUÁ ĐỘ LÊN CNXHỞ VIỆT NAM

4.1. Tư tưởng Hồ Chí Minh về CNXH ở Việt Nam.

 4.1.1 Con đường hình thành tư tưởng Hồ Chí Minh về CNXH

 4.1.2 Về đặc trưng của CNXH ở VIệt Nam

 4.1.3 Về mục tiêu và động lực của CNXH ở Việt Nam.

4.2 Tư tưởng Hồ Chí Minh về con đường quá độ lên CNXH ở Việt Nam

 4.2.1 Quan điểm của chủ nghĩa Mác – Leeni về thời kỳ quá độ lên CNXH

 4.2.2 Quan điểm của Hồ Chí Minh về thời kỳ quá độ lên CNXH ở Việt Nam

 4.2.3 Quan điểm của Hồ Chí Minh về bước đi và biện pháp xây dựng CNXh trong thời

kỳ quá độ.

 Tài liệu học tập

 TL1 Đọc chương 3, Giáo trình tư tưởng Hồ Chí Minh do Bộ Giáo dục và Đào tạo chỉ

đạo biên soạn, Nxb Chính trị quốc gia, 2009 (Được tái bản các năm 2010 – 2015)

 TL2 Đọc chương 3, Giáo trình tư tưởng Hồ Chí Minh do Hội đồng Trung ương chỉ đạo

biên soạn giáo trình Quốc gia các môn khoa học Mác – Lênin, tư tưởng Hồ Chí

Minh, Nxb Chính trị quốc gia, 2004.

 TK1

Đọc: Tư tưởng HCM và con đường cách mạng Việt Nam, Võ Nguyên Giáp, Nxb

Chính trị Quốc gia, HN, 1997.

 TK2

TK3

Đĩa CDROM HCM

Văn kiện Đảng Cộng sản Việt Nam, toàn tập, tập 12, Nxb Chính trị Quốc gia, HN.

 CHƯƠNG 4

 TƯ TƯỞNG HỒ CHÍ MINH VỀ ĐẢNG CỘNG SẢN VIỆT NAM

5.1 Quan niệm của Hồ Chí Minh về vai trò, bản chất của Đảng Cộng sản Việt

Nam.

 5.1.1 Về sự ra đời của Đảng Cộng sản Việt Nam.

 5.1.2 Vai trò của Đảng Cộng sản Việt Nam.

 5.1.3 Bản chất của Đảng Cộng sản Việt Nam.

 5.1.4 Tư tưởng Hồ Chí Minh về Đảng cầm quyền.

5.2 Tư tưởng hồ Chí Minh về xây dựng Đảng Cộng sản Việt Nam trong sạch,

vững mạnh.

 5.2.1 Đảng phải thường xuyên tự chỉnh đốn, tự đổi mới – Quy luật của xây dựng Đảng.

 5.2.2 Nội dung công tác xây dựng Đảng trong tư tưởng Hồ Chí Minh.

Tài liệu học tập

 TL1. Đọc chương 4, Giáo trình tư tưởng Hồ Chí Minh do Bộ Giáo dục và Đào tạo chỉ

đạo biên soạn, Nxb Chính trị quốc gia, 2009 (Được tái bản các năm 2010 – 2015)

 TL2.

Đọc chương 5, Giáo trình tư tưởng Hồ Chí Minh do Hội đồng Trung ương chỉ đạo

biên soạn giáo trình Quốc gia các môn khoa học Mác – Lênin, tư tưởng Hồ Chí

Minh, Nxb Chính trị quốc gia, 2004.

 TK1

Đọc: Tư tưởng HCM và con đường cách mạng Việt Nam, Võ Nguyên Giáp, Nxb

Chính trị Quốc gia, HN, 1997.

 TK2

TK3

Đĩa CDROM HCM

Văn kiện Đảng Cộng sản Việt Nam, toàn tập, Nxb Chính trị Quốc gia, HN. (Các

phần về công tác xây dựng Đảng

 CHƯƠNG 5

 TƯ TƯỞNG HỒ CHÍ MINH VỀ ĐẠI ĐOÀN KẾT DÂN TỘC, VỀ KẾT HỢP

SỨC MẠNH DÂN TỘC VỚI SỨC MẠNH THỜI ĐẠI

6.1 Tư tưởng Hồ Chí Minh về đại đoàn kết

 6.1.1 Cơ sở hình thành tư tưởng Hồ Chí Minh về đại đoàn kết dân tộc.

 6.1.2 Khái niệm, vai trò của đại đoàn kết dân tộc trong sự nghiệp cách mạng.

 6.1.3 Nội dung của đại đoàn kết dân tộc.

 6.1.4 Hình thức tổ chức khối đại đoàn kết dân tộc.

6.2 Tư tưởng Hồ Chí Minh về kết hợp sức mạnh dân tộc với sức mạnh thời đại

 6.2.1 Nhận thức của Hồ Chí Minh về sức mạnh dân tộc và sức mạnh thời đại.

 6.2.2 Nội dung tư tưởng Hồ Chí Minh về kết mạnh sức mạnh dân tộc với sức mạnh của

thời đại.

6.3 Xây dựng khối đại đoàn kết dân tộc ở nước ta hiện nay.

 6.3.1 Những nhân tố ảnh hưởng đến việc xây dựng khối đại đoàn kết dân tộc

 6.3.2 Xây dựng khối đại đoàn kết toàn dân tộc trong thời kỳ đổi mới ở nước ta.

Tài liệu học tập

 TL1. Đọc chương 5, Giáo trình tư tưởng Hồ Chí Minh do Bộ Giáo dục và Đào tạo chỉ đạo

biên soạn, Nxb Chính trị quốc gia, 2009 (Được tái bản các năm 2010 – 2015)

 TL2.

Đọc chương 4, Giáo trình tư tưởng Hồ Chí Minh do Hội đồng Trung ương chỉ đạo

biên soạn giáo trình Quốc gia các môn khoa học Mác – Lênin, tư tưởng Hồ Chí

Minh, Nxb Chính trị quốc gia, 2004.

 TK1

Đọc: Tư tưởng HCM và con đường cách mạng Việt Nam, Võ Nguyên Giáp, Nxb

Chính trị Quốc gia, HN, 1997.

 TK2

TK3

Đĩa CDROM HCM

Văn kiện Đảng Cộng sản Việt Nam, toàn tập, Nxb Chính trị Quốc gia, HN. (Các

phần về xây dựng khối đại đoàn kết

 CHƯƠNG 6

 TƯ TƯỞNG HỒ CHÍ MINH VỀ DÂN CHỦ

VÀ XÂY DỰNG NHÀ NƯỚC CỦA DÂN, DO DÂN, VÌ DÂN

7.1 Tư tưởng Hồ Chí Minh về dân chủ

 7.1.1 Quan niệm của Hồ Chí Minh về dân chủ.

 7.1.2 Dân chủ trong các lĩnh vục đời sống xã hội

 7.1.3 Thực hành dân chủ

7.2. Tư tưởng Hồ Chí Minh về xây dựng Nhà nước kiểu mới ở Việt Nam

 7.2.1 Quá trình hình thành tư tưởng Hồ Chí Minh về xây dựng một nhà nước kiểu mới ở

Việt Nam.

 7.2.2 Nội dung tư tưởng Hồ Chí Minh về xây dựng một Nhà nước kiểu mới ở Việt Nam.

Tài liệu học tập

 TL1. Đọc chương 6 Giáo trình tư tưởng Hồ Chí Minh do Bộ Giáo dục và Đào tạo chỉ đạo

biên soạn, Nxb Chính trị quốc gia, 2009 (Được tái bản các năm 2010 – 2015)

 TL2.

Đọc chương 7, Giáo trình tư tưởng Hồ Chí Minh do Hội đồng Trung ương chỉ đạo

biên soạn giáo trình Quốc gia các môn khoa học Mác – Lênin, tư tưởng Hồ Chí

Minh, Nxb Chính trị quốc gia, 2004.

 TK1

Đọc: Tư tưởng HCM và con đường cách mạng Việt Nam, Võ Nguyên Giáp, Nxb

Chính trị Quốc gia, HN, 1997.

 TK2

TK3

Đĩa CDROM HCM

Văn kiện Đảng Cộng sản Việt Nam, toàn tập, Nxb Chính trị Quốc gia, HN. (Các

phần về công tác xây dựng Nhà nước)

 CHƯƠNG 7

 TƯ TƯỞNG HỒ CHÍ MINH

VỀ VĂN HÓA, ĐẠO ĐỨC VÀ XÂY DỰNG CON NGƯỜI MỚI

8.1 Tư tưởng Hồ Chí Minh về văn hóa.

 8.1.1 Khái niệm văn hoá theo tư tưởng Hồ Chí Minh.

 8.1.2 Quan điểm của Hồ Chí Minh về vai trò, vị trí, tính chất và chức năng của văn hoá.

 8.1.3 Quan điểm của Hồ Chí Minh về các lĩnh vực chính của văn hoá.

8.2 Tư tưởng Hồ Chí Minh về đạo đức.

 8.2.1 Nội dung cơ bản của tư tưởng Hồ Chí Minh về đạo đức.

 8.2.2 Sinh viên học tập và làm theo tư tưởng, tấm gương đạo đức Hồ Chí Minh.

8.3 Tư tưởng Hồ Chí Minh về xây dựng con người mới

 8.3.1 Quan niệm của Hồ Chí Minh về con người.

 8.3.2 Quan điểm của Hồ Chí Minh về vai trò của con người và chiến lược “trồng người”.

Tài liệu học tập

 TL1. Đọc chương 7, Giáo trình tư tưởng Hồ Chí Minh do Bộ Giáo dục và Đào tạo chỉ

đạo biên soạn, Nxb Chính trị quốc gia, 2009 (Được tái bản các năm 2010 – 2015)

 TL2.

Đọc chương 8, Giáo trình tư tưởng Hồ Chí Minh do Hội đồng Trung ương chỉ đạo

biên soạn giáo trình Quốc gia các môn khoa học Mác – Lênin, tư tưởng Hồ Chí

Minh, Nxb Chính trị quốc gia, 2004.

 TK1

Đọc: Tư tưởng HCM và con đường cách mạng Việt Nam, Võ Nguyên Giáp, Nxb

Chính trị Quốc gia, HN, 1997.

 TK2

TK3

Đĩa CDROM HCM

Văn kiện Đảng Cộng sản Việt Nam, toàn tập, Nxb Chính trị Quốc gia, HN. (Các

phần về Văn hóa, giáo dục và xây dựng con người mới..

14. Ma trận quan hệ chuẩn đầu ra và nội dung (chương) học phần

Chương CLO1 CLO2 CLO3 CLO4

Mở đầu X

1 X

2 X X X

3 X X X X

4 X X X

5 X X X X

6 X X X

7 X X X

15. Mối quan hệ giữa chuẩn đầu ra học phần (CLO) và phương pháp giảng dạy, học

tập (TLM)

TT Mã
Tên phương pháp giảng dạy,

học tập (TLM)
Nhóm TLM

C
L

O
1

C
L

O
2

C
L

O
3

C
L

O
4

1 TLM1 Giải thích cụ thể 1 X

2 TLM2 Thuyết giảng 1 X

3 TLM3 Tham luận 1

4 TLM4 Giải quyết vấn đề 2

5 TLM5 Tập kích não 2

6 TLM6 Học theo tình huống 2

7 TLM7 Đóng vai 2

8 TLM8 Trò chơi 2

9 TLM9 Thực tập, thực tế 2

10 TLM10 Tranh luận 3 X X

11 TLM11 Thảo luận 3 X

12 TLM12 Học nhóm 3

13 TLM13 Câu hỏi gợi mở 4 X X

14 TLM14 Dự án nghiên cứu 4

15 TLM15 Học trực tuyến 5

16 TLM16 Bài tập ở nhà 6 X

17 TLM17 Khác 7

16. Phân bổ thời gian theo số tiết tín chỉ cho 02 tín chỉ(1 tín chỉ = 15 tiết)

Chương

thứ
Tên chương

Số tiết tín chỉ

Phương pháp

giảng dạy
Lý

thuyết

Thực

hành/ thảo

luận(*)

Tổng

số

Mở đầu

Đối tượng, phương pháp nghiên

cứu và ý nghĩa việc học tập tư

tưởng Hồ Chí Minh

2

2 TLM1, TLM2

1
Nguồn gốc, quá trình hình thành và

phát triển tư tưởng Hồ Chí Minh
4

4

TLM1, TLM2,

TLM11,

TLM16

2

Tư tưởng Hồ Chí Minh về vấn đề

dân tộc và cách mạng giải phóng

dân tộc

3
2

5

TLM1, TLM2,

TLM3, TLM11,

TLM16

3

Tư tưởng Hồ Chí Minh về CNXH

và con đường quá độ lên CNXH ở

Việt Nam

3
2

5

TLM1, TLM2,

TLM3, TLM11,

TLM16

4
Tư tưởng Hồ Chí Minh về Đảng

Cộng sản Việt Nam
3

3

TLM1, TLM2,

TLM3, TLM11,

TLM16

5

Tư tưởng Hồ Chí Minh về Đại

đoàn, kết hợp sức mạnh dân tộc với

sức mạnh thời đại

3
1

4
TLM1, TLM2,

TLM11

6

Tư tưởng Hồ Chí Minh về dân chủ

và xây dựng một nhà nước của dân,

do dân, vì dân

3

3

TLM2, TLM3,

TLM11,

TLM16

7

Tư tưởng Hồ Chí Minh về văn hóa,

đạo đức và xây dựng con người

mới

3
1

3

TLM2, TLM3,

TLM11,

TLM16

 Tổng 24 06 30

Ghi chú: Số giờ thực hành/ thảo luận trên thực tế sẽ bằng số tiết thực hành/ thảo luận trên thiết

kế x 2.

17. Mối quan hệ giữa chuẩn đầu ra học phần (CLO) và phương pháp đánh giá (AM)

 Code Assessment Methods

AM

Grou

p

CLO1 CLO2 CLO3 CLO4

1 AM1 Tham gia trên lớp 1 X X X X

2 AM2 Đánh giá bài tập 1 X X

3 AM3 Đánh giá thuyết trình 1 X

4 AM4 Đánh giá hoạt động 2

5 AM5 Bài thu hoạch 2

6 AM6 Thi viết 2 X X X

7 AM7 Kiểm tra trắc nghiệm 2

8 AM8 Bảo vệ và thi vấn đáp 2

9 AM9
Kỹ năng giao tiếp thông qua văn

bản
2

10 AM10 Dự án 3

11 AM11 Đánh giá làm việc nhóm 3

12 AM12 Báo cáo khóa luận 3

13 AM13 Đánh giá đồng cấp 4

18. Kế hoạch kiểm tra, đánh giá

TT Tuần Nội dung
Phương pháp

đánh giá

Tỷ lệ

(%)

C
L

O
1

C
L

O
2

C
L

O
3

C
L

O
4

1
1 đến

15

Chương mở đầu

đến chương 7
AM1 10% X X X X

2
6, 11,

13
Chương 2, 3, 5, 7 AM2, AM3 10% X X

3 8
Chương mở đầu,

chương 1, 2
AM6 20% X X

4
 Theo

lịch
Toàn bộ AM6 60% X X X

Tổng cộng 100%

 Xác nhận của Khoa/Bộ môn

