

KỶ YẾU

HỘI NGHỊ CHIA SẺ KINH NGHIỆM HỌC TẬP

PHÚ YÊN, THÁNG 3 NĂM 2017

MỤC LỤC

Nội dung Trang

SV. Trần Ngọc Cường – Lớp D13X2 .. 1

Tập thể Lớp D14X4 ... 7

SV. Nguyễn Hữu Hảo - Lớp D15X9T .. 9

 ư - Lớp D15X10N ...13

SV. Nguyễ Duy – Lớp D16X6 ..18

Tổng hợp Khoa Kiến trúc ..20

 ọ uậ – Lớp D14KX ...29

SV. Nguyễn Thị Kim Linh – Lớp C14KT ..32

 P a H – Lớp C14QT ...35

Cô M ần Thu Thủy – G ám đốc Trung tâm NNTH ..38

Thầy Nguyễn Lê Tín – ưởng Bộ môn CNTT, Trung tâm NNTH...42

Thầy Dư – ưởng khoa KHCB ...44

Tổng hợp Khoa Cầu đường ..48

SV. Trần Quốc ại – Lớp D13C ...55

SV. Nguyễ Qua Dũ – Lớp C14CN ...59

SV. Nguyễn Mỹ Duyên – Lớp C14TH ...68

SV. Phạm Thị Thanh Vị – Lớp D15MT ...77

SV. Phạm Thị ường Sinh – Lớp C15CN ...82

SV. ỗ Ngọc Hư – Lớp C16TH ...91

Cô Cao Thị Hà Xuyên – K a K H ...98

1

BÀI THAM LUẬN

CHIA SẺ KINH NGHIỆM HỌC TẬP

SV. Trần Ngọc Cường – Lớp D13X2

I. Vai trò của phƣơng pháp học

Để học tập tốt, ngoài khả năng tư duy bẩm sinh của mỗi cá nhân con người,

còn cần có phương pháp học tập hợp lý, phù hợp với khả năng của mình. Chính vì

thế, việc chia sẻ phương pháp học tập cho nhau, tiếp thu, áp dụng có hiệu quả vào

quá trình học tập hết sức quan trọng, nó là một vấn đề tất yếu cần phải giải quyết.

II. Thực trạng hiện nay

Hiện nay, đa phần sinh viên chúng ta học tập một cách rất thụ động, một

chiều. Thầy cô giáo giảng, nghe, ghi chép giống như học sinh phổ thông vậy. Các

bạn hoàn toàn chưa làm chủ được việc học của mình, chưa có phương pháp học tập

hợp lý. Thậm chí còn rất thờ ơ trước việc học, coi đó không phải là công việc của

mình, không phải là trách nhiệm của mình. Còn nhiều tâm thế chủ quan như “ Năm

nhất, năm hai mà, chơi đã, đến chuyên ngành rồi học”. Nhưng các bạn đâu hề biết

rằng, đến chuyên ngành rất cần các môn cơ sở. Vì những lẽ đó, nên trên mặt bằng

chung, kết quả học tập của sinh viên là chưa cao.

III. Giải pháp

Trước tình hình đã nêu trên, chúng ta cần có giải pháp khắc phục, cụ thể tôi

xin đưa ra những kinh nghiệm của bản thân trong học tập để góp phần giúp các bạn

có một cái nhìn mới hơn về phương pháp học.

1. Các bạn cần xác định rõ mục đích học tập là gì?

Có khi nào các bạn đã từng suy nghĩ mình học để làm gì chưa? Học để giúp

ích trước hết cho bản thân mình, để có kiến thức, để làm kinh tế, đảm bảo cho

chính cuộc sống mình sau đó là giúp đỡ gia đình và góp phần xây dựng xã hội tốt

đẹp hơn. Hãy thử nghĩ rằng, một ngày nào đó các bạn không còn những khoản tiền

trợ cấp ăn học hằng tháng của bố mẹ nữa thì bạn sẽ ra sao? Nếu các bạn xác định

được mục đích học tập của mình thì nó chính là động lực để các bạn phấn đấu.

Chúng ta cơ bản đã trưởng thành, hãy sống và học tập như một người trưởng thành.

2

2. Xác định được mình cần gì đối với mỗi môn học?

Kiến thức là một con đường dài bất tận, các bạn phải biết mình đang đứng ở

đâu trên con đường ấy. Thế nên, đối với mỗi môn học các bạn cần biết học môn đó

để làm gì? Mình cần nắm bắt được những gì? Chứ không phải đơn thuần là học chỉ

để kiếm điểm, để qua môn rồi đâu cũng vào đấy, đầu óc hoàn toàn rỗng, không

đọng lại được chút kiến thức nào. Sau khi học xong môn học, bạn hãy nhìn lại xem,

mình đã làm được những gì mà mình mong muốn chưa? Đó là phương pháp kiểm

điểm bản thân rất hiệu quả.

3. Cần thiết phải đi học đều

Việc đi học đều cũng như việc ăn cơm vậy, bạn bỏ ăn một ngày bạn sẽ đói,

bạn bỏ học một ngày bạn sẽ hổng kiến thức. Nếu việc đó lặp đi lặp lại nhiều lần, lỗ

hổng đó ngày một lớn thì khó mà lấp đầy nó lại được. Một khi đã bị hổng kiến

thức, thầy (cô) giáo giảng bài có thể bạn sẽ không hiểu, nếu vấn đề đề cập tới liên

quan đúng vào cái lỗ hổng đó, Bạn sẽ thế nào khi người khác đã chạy còn mình

mới biết bò? Điều đó sẽ làm cho các bạn có cảm giác ngán ngẩm và chán nản việc

học. Để không rơi vào tình cảnh đó, cần thiết phải đi học đều.

4. Chuẩn bị bài trước khi lên lớp

Công tác chuẩn bị bài trước khi lên lớp là khá quan trọng, nó giúp các bạn

hiểu một cách sơ bộ “Hôm nay, mình sẽ học gì? Làm gì?” và hơn thế nữa là nắm

bắt những vấn đề mình đã hiểu và cần hiểu. Đối với các vấn đề bạn đã hiểu, nhưng

có thể là chưa sâu, khi nghe thầy cô giáo giảng lại bạn sẽ thấm thía hơn. Đối với

các vấn đề cần hiểu mà chưa hiểu thì nên ghi chép lại, để khi nghe giảng mình có

thể ngộ ra, hoặc nếu không hiểu nữa thì hỏi trực tiếp thầy cô. Điều đó sẽ giúp các

bạn ghi nhớ lâu hơn.

5. Chăm chú nghe giảng

Việc nghe giảng ở đây không đơn thuần là chỉ ngồi và nghe, như thế thì quá

thụ động. Ngoài nghe bạn cần suy nghĩ, chắc lọc, ghi chép ý chính và những vấn đề

chưa hiểu để hỏi lại. Một lưu ý nhỏ đừng nên ngắt lời thầy cô đang giảng, vì nó có

thế khiến thầy cô khó chịu và cũng có thể vấn đề bạn đang định hỏi nó ở phần phía

sau của bài giảng. Hãy hỏi ngay khi thầy cô giảng xong hay chuyển qua vấn đề

khác.

3

6. Tích cực phát biểu xây dựng bài

Hãy chủ động, khi thầy cô hỏi hay bảo đưa ra ý kiến. Các bạn đừng chần chừ,

hãy tham gia xây dựng ngay. Đương nhiên không thể phát biểu khi trong đầu mình

không có gì. Vậy làm sao để có? Quá trình chuẩn bị bài ở nhà sẽ giúp bạn điều đó.

Các bạn ngượng ngùng lúng túng vì sợ trả lời sai bạn bè sẽ cười mình? Không sao,

trước lạ sau quen, lúc đầu ngại sau sẽ quen dần. Khi bạn sai, thầy cô sẽ sửa cho bạn

và bạn sẽ có một kỷ niệm khó quên. Hãy luyện tập để nó trở thành một kỹ năng

ứng biến.

7. Làm nhiều bài tập

Làm bài tập là một công việc giúp bạn hệ thống hóa lại kiến thức, vận dụng

những lỹ thuyết mà mình đã học. Người xưa có câu, trăm hay không bằng tay quen,

lâu dần việc làm bài tập cũng sẽ hình thành cho bạn một kỹ năng. Bạn sẽ dễ dàng

nhận ra rằng mình sẽ phải làm gì đối với các dạng bài tập. Nếu không làm bài tập,

bạn sẽ phải lúng túng, không biết giải quyết bài tập đó như thế nào, từ đâu? Và tốn

khá nhiều thời gian cho việc đó, rất bất lợi trong quá trình thi cử. Đừng để hối hận

vì bài tập đó mình hoàn toàn làm được mà không đủ thời gian dẫn đến điểm kém.

8. Đọc sách

Đọc sách giúp chúng ta có thêm nhiều kiên thức mà có thể trên lớp thầy cô

không đề cập tới. Nhưng vấn đề là đọc như thế nào để có hiệu quả? Các bạn hãy

đọc lướt qua, và dừng lại ở những vấn đề cần thiết, chứ không phải đọc từng câu,

dò từng chữ. Ghi chép đánh dấu lại những ý chính. Suy ngẫm những vấn đề chưa

hiểu. Dần dần sẽ hình thành trong bạn thói quen đọc sách và đọc sách có hiệu quả.

9. Mạng Internet

Thời đại công nghệ, mạng internet là rất phổ biến, hầu hết các bạn sinh viên

đều có thiết bị để lướt web như điện thoại, laptop… Vì thế việc học hỏi qua mạng

không còn quá khó khăn đối với các bạn. Vẫn đề ở đây là các bạn phải xác định

mình lên mạng để làm gì? Để giải quyết các câu hỏi mình chưa tìm ra câu trả lời,

tiếp thu những kiến thức mới, chứ không phải lao vào các trò chơi tiêu khiển hay

mạng xã hội. Dĩ nhiên, tôi không hoàn toàn nghiêm cấm điều đó, bởi lẽ nó cũng

giúp các bạn phát huy tư duy, kỹ năng ứng biến cũng như xả stress sau những giờ

học căng thẳng. Nhưng đừng lạm dụng, bởi nó đốt cháy khá nhiều thời gian của

bạn.

4

10. Lập sơ đồ tư duy khi học tập

Việc này không quá khó khăn đối với các bạn, nó đơn giản chỉ là hệ thống hóa

kiến thức, trình bày chúng theo một mối tương quan logic. Chẳng hạn giải một bài

tập, yêu cầu bài xác định C, để tìm C cần có B, để tìm B cần có A, như thế nó cũng

đã là một sơ đồ tư duy đơn giản rồi. Hãy luyện tập để có thể hệ thống lại những vấn

đề phức tạp hơn. Nó giúp bạn không bị rối khi giải quyết vấn đề.

11. Mô hình hóa các sự vật hiện tượng đã học

Khả năng tư duy của mỗi người một khác nhau, nên không phải khi thầy giảng

ai cũng hình dung ra được. Việc tốt nhất là các bạn về tự mô hình lại, ví dụ như

một cái thước gạch giống như một cái dầm chẳng hạn. Tuy khá tốn thời gian tìm

vật liệu mô hình, nhưng nó sẽ giúp các bạn hiểu được bản chất sự vật hiện tượng.

12. Quan sát, liên tưởng hình ảnh thực tế

Khi được học một sự vật hiện tượng mới, hãy cố gắng liên tưởng xem nó có ở

đâu trong thực tế mà mình đã gặp. Ví dụ như, bạn học điện kỹ thuật, học kim chống

sét thì hãy nhìn ngay trên trường mình để xem hình ảnh thực tế như thế nào. Điều

đó giúp bạn hiểu bản chất và ghi nhớ lâu hơn.

13. Mã hóa ngôn ngữ

Bạn hãy tập trình bày theo cách của riêng mình, miễn làm sao vẫn đảm bảo

được nội dung, ý nghĩa của sự vật hiện tượng. Đừng chăm chú học thuộc lòng ngôn

từ của người khác, vì khi bạn vấp một chỗ thì không thể nhớ được những gì sau đó.

Nó có thể giết chết bạn bất cứ lúc nào, nhất là khi thi cử, tâm lý ảnh hưởng khá

nhiều.

Biến những cái mới thành cái quen thuộc thông qua hình ảnh, ví dụ như lấy

nước giếng bạn dùng gầu, hãy tưởng tượng mình đang thi công cọc khoan nhồi, dây

gầu là cần khoan, gầu nước là gầu khoan, nước là dung dịch bentonite, thành giếng

là ống vách… Như thế là bạn đã biến cái mình chưa gặp thành cái rất quen trong

cuộc sống và rất dễ nhớ. Tuy nhiên nó cũng có cái hạn chế cho các bạn mới, bởi lẽ

rất khó tìm được sự vật hiện tượng tương quan, đừng nản, hãy luyện tập và nó sẽ

trở thành kỹ năng liên tưởng cho bạn.

5

14. Tạo thành lỗi mòn

Bạn học xong sau một thời gian sẽ quên mất, hoặc thậm chí có bạn còn quên

ngay. Nên cần thiết lâu lâu nên đọc lại, lọc lại những gì cần thiết cho mình. Dần

dần nó sẽ ghi dấu ấn sâu trong não, nhắc đến là bạn nhớ ngay. Ví dụ một từ tiếng

anh, bạn đâu thể nào học một hai lần là nhớ, mà hãy dán nó ở nơi dễ gặp dễ thấy để

mình tiếp xúc thường xuyên mới nhớ được. Đường đi lâu thì mòn, kiến thức học

nhiều sẽ nhớ. Nên tôi tạm gọi đó là lối mòn não bộ.

15. Sống hòa đồng

Hãy cởi mở thân thiện với bạn bè, mình vì mọi người, mọi người vì mình,

giúp đỡ nhau trong học tập. Đừng để bạn phải biệt lập, ngại hỏi người ta vì sợ quê,

hay hỏi mà bạn bè dầu biết cũng không thèm trả lời. Như thế mãi mãi sẽ không

phát triển được. Giảm tối đa cái tôi bản thân, đừng nghĩ người mình hơn người ta

thì không cần đến người ta. Giỏi thì chỉ chơi với đứa giỏi hơn. Ý niệm hoàn toàn

sai lầm, vì tất cả chỉ là tương đối, không ai hoàn hảo cả. Mình hơn người ta ở lĩnh

vực này, người ta sẽ hơn mình ở lĩnh vực khác. Thế nên hãy đoàn kết cùng nhau

tiến lên đạt kết quả học tập tốt.

16. Học nhóm

Việc học nhóm sẽ giúp bạn tiết kiệm thời gian hơn nhiều so với học một mình.

Vấn đề không hiểu có thể hỏi lẫn nhau, tiết kiệm thời gian suy nghĩ tìm kiếm them

tài liệu. Nói thế không có nghĩa là hoàn toàn tốt, vì nếu các bạn tập trung nhưng

không phải để học thì mọi chuyện sẽ khác. Rủ nhau chơi game, tám chuyện, nhậu

nhẹt… không những không giúp được gì cho các bạn mà còn tiêu tốn thời gian tiền

bạc. Với kinh nghiệm của bản thân, tôi nghĩ các bạn nên lập nhóm 3-4 người, và đề

ra những gì cần đạt được sau mỗi buổi học nhóm, và các bạn phải quyết tâm làm

cho được. Như thế việc học nhóm mới có hiệu quả.

17. Rèn luyện sức khỏe, tinh thần

Ngoài việc học tập, các bạn nên tham gia các hoạt động khác như thể dục thể

thao, các CLB của trường như guitar, kỹ năng, vovinam… để có sức khỏe tốt cũng

như kinh nghiệm sống, tinh thần thoải mái. Có thế thì khả năng tuy duy học tập

mới phát triển một cách tốt nhất.

6

IV. Kết quả

Thông qua các phương pháp học tập kể trên, bản thân tôi cũng đã đạt được

một số kết quả tốt trên con đường học tập như đạt danh hiệu sinh viên giỏi, đạt giải

Olympic cơ học toàn quốc…

V. Bài học kinh nghiệm

Học tốt thì ai cũng muốn, nhưng không phải ai cũng làm được. Biết phương

pháp học mà không làm thì cũng như không. Kẻ thù lớn nhất là bản thân mình, phải

cố gắng vượt qua. Điều tôi muốn gửi đến các bạn nhất chỉ có một chữ “NHẪN”, có

nhẫn nại thì mới thành công.

VI. Phƣơng hƣớng

Với bài viết này, tôi mong muôn chia sẻ đến tất cả các sinh viên tập thể D13x2

nói riêng và sinh viên toàn trường. Các bạn hãy vận dụng những gì phù hợp với bản

thân mình để có một phương pháp học tốt, có một kết quả học tập tốt hơn.

VII. Kết luận

Để học tốt thì cần thiết phải có một phương pháp học tốt. Có câu: “Làm mà

không tính thì ở lính suốt đời”. Bởi thế việc vận dụng và xây dựng một phương

pháp học cho bản thân là rất quan trọng. Hãy thực hiện nó bằng nghị lực, bằng sức

trẻ của mình.

7

BÀI THAM LUẬN VỀ

CHIA SẺ KINH NGHIỆM HỌC TẬP LỚP D14X4

Tập thể Lớp D14X4

Như các bạn đã biết, trong đào tạo theo tín chỉ, sẽ lấy người học làm trung

tâm. Vì vậy vai trò người học được đặc biệt coi trọng. Vì vậy, muốn học tốt sinh

viên chúng ta phải có những kinh nghiệm, phương pháp học tập sao cho phù hợp.

Đó là:

1. Kỹ năng nghe giảng đối với giờ học lý thuyết

Theo tôi để học tốt giờ học lý thuyết cần phải chuẩn bị:

 - Ôn tập phần lý thuyết đã học tiết trước và đọc trước nội dung cho tiết học

mới.

 - Lên lớp tập trung nghe giảng và ghi lại những nội dung chính, cốt lõi trong

bài học ngày hôm đó.

 - Cần đặt ra những câu hỏi thắc mắc liên quan đến nội dung bài học để giảng

viên dạy giải đáp cho cả lớp cùng nghe.

2. Giờ thảo luận và hoạt động theo nhóm

 - Nhận định rõ vấn đề cần thảo luận, từ đó mở rộng và đi sâu vào vấn đề. Từ

đó vận dụng lý thuyết vào thực tế, như vậy sinh viên chúng ta sẽ hiểu nhanh và lâu

hơn.

 - Hãy đặt ra câu hỏi và tranh luận.

 - Để học nhóm tốt mỗi SV trong nhóm phải có ý thức tự giác về thời gian, tài

liệu nghiên cứu, tinh thần trách nhiệm, nghiêm túc và luôn sáng tạo. Tuy nhiên

cũng đừng quên tạo không khí vui vẻ, thoải mái khi giải lao,…Và cuối cùng, mỗi

SV phải có tinh thần học hỏi, chịu khó lắng nghe, vì tập thể. Điều đó sẽ tăng tính

hiệu quả khi học nhóm.

3. Giờ thực hành, đồ án môn học

Theo tôi để học tốt phần này, chúng ta nên:

8

 - Phải nghiên cứu kỹ phần lý thuyết và các tài liệu tham khảo có liên quan,

không nên hấp tấp bắt tay vào làm ngay. Phải đọc và hiểu phần tổng quan, sau đó

chúng ta đi vào phần chi tiết.

 - Tập trung làm và nghiên cứu kỹ các bài thực hành, đồ án theo nội dung yêu

cầu học phần.

 - Phải thực hành nhiều, làm nhiều chúng ta mới hiểu và giỏi được.

4. Kỹ năng đọc sách

- Đọc sách là kỹ năng không thể thiếu khi học đại học. Hãy chọn cho mình

những cuốn sách hay về chuyên ngành từ nhiều nguồn khác nhau như thư viện hoặc

Internet. Hãy tìm cho mình phương pháp đọc và hiểu nhanh, có hiệu quả nhất.

Ngoài ra, bạn nên đánh dấu những dòng quan trọng hay chưa hiểu để có thể nghiên

cứu sau. Cuối cùng hãy luôn đặt ra những câu hỏi để kích thích trí óc và tìm câu trả

lời.

- Trên đây là những ý kiến tham luận về kinh nghiệm cũng như các phương

pháp học tập tốt. Em rất mong nhận được sự đóng góp ý kiến của các thầy cô và

các bạn SV để bài tham luận hoàn thiện hơn.

- Cuối cùng xin kính chúc quý thầy cô và các bạn SV mạnh khỏe, chúc Hội

nghị Chia sẻ kinh nghiệm học tập năm 2017 đạt kết quả tốt đẹp.

 Em xin chân thành cảm ơn.

9

BÀI THU HOẠCH THAM LUẬN VỀ PHƢƠNG PHÁP HỌC TỐT

TRONG HỌC TẬP

SV. Nguyễn Hữu Hảo - Lớp D15X9T

 Kính thưa các quý vị đại biểu, các thầy cô giáo cùng toàn thể các bạn sinh

viên thân mến!

Em tên là Nguyễn Hữu Hảo lớp trưởng lớp D15X9T, hôm nay em xin đại diện

cho lớp trình bày bản tham luận về phương pháp học tập của bản thân.

Mỗi người trong chúng ta đều có một cách học riêng, học nhu thế nào, phương

pháp ra sao thì đó mới là quan trọng, điều đó giúp chúng ta đạt kết quả cao trong

học tập. Nhất là đối với sinh viên năm cuối như em, việc phấn đấu tăng tốc trong

giai đoạn cuối lại càng quan trọng và cấp thiết. Theo em để học tốt trước hết phải

có niềm tin, khi bạn tin vào chính bản thân mình thì bạn mới có thể đạt được những

mục tiêu mà mình đặt ra. Con người ta sinh ra là một điều kì diệu và kĩ năng học

tập là kĩ năng kì diệu nhất của con người. Hiện nay có rất nhiều phương pháp học

tập, bên cạnh việc tiếp nhận sự truyền đạt kiến thức từ giáo viên thì theo em kĩ năng

quan trọng nhất là tự học, khả năng tư duy trong học tập sẻ giúp bạn tiến bộ nhanh.

1 . Luôn hoàn thành bài hôm nay và chuẩn bị bài cho ngày mai

Thời gian qua đi không thể lấy lại được, thứ duy nhất bạn có thể làm chủ và

thay đổi được là hiện tại “ Hôm nay là quá khứ, ngày mai là điều bí mật và hôm

nay là một món quà “. Vì thế bạn hãy làm những gì mà bạn đã đặt ra ở hiện chứ

không phải ở tương lai, điều này sẻ tạo cho chúng ta một thói quen tốt trong học

tập.

2 . Luôn tập kĩ năng ghi nhớ một cách logic

Muốn có một tư duy logic thì phải có một kiến thức nhất định, việc nắm vững

kiến thức cơ bản sẻ là nền tảng cho kiến thức mới. chúng ta biết trí nhớ là haotj

động phản xạ có điều kiện. Muốn lập được phản xạ có điều kiện thì phải lập đi lập

lại nhiều lần cho nên chúng ta phải thường xuyên đọc, học để kiến thức không bị

mai một và sẻ nhớ lâu hơn. Ngoài ra nhớ lâu là phải có ấn tượng mạnh tác động

đến ý thức của mình, một lần bị sai lầm là cũng là một lần nhớ, vì vậy cần phải thỏa

luận và chia sẻ giữa các cá nhân và bạn bè với nhau.

10

3 . Sắp xếp thời gian học hợp lí

Để học tốt theo em càn phải sắp xếp thời gian học hợp lí, chia nhỏ công việ để

dễ thực hiện. Đừng ngại khó khan và thất bại, đừng bỏ cuộc vì đích đẫ ở ngay trước

mắt. Lịch học của chúng ta có thể lên tương đối chứ không cần phải chính xác hoàn

toàn vì trong quá trình học và hoạt động có sự đan xen lẫn nhau và các hoạt động

khác.

4 . Tạo sự hứng khởi và thoải mái trong học tập

Tương lai trong tay bạn và bạn là người quyết định nó, đừng gò bó ép buộc

bản thân trong khuôn khổ chật hẹp, tạo áp lực cho chính mình. Hãy thật thoải mái

trong học tập. Mỗi người nên tự tạo một mục tiêu cụ thể mà bạn thực sự khao khát

và ham muốn, đó là động lực để bạn phấn đấu, kết hợp giữa học và thư giãn. Trong

thời gian học cần tập trung cao độ vào khoảng 1 tiếng sau đó ngồi thư giãn ít phút

rồi vào học tiếp, học tập là niềm vui hãy luôn tạo tư tưởng cho mình như vậy.

5 . Nội lực trong mỗi bản thân sinh viên

Là trước hết mỗi sinh viên chúng ta cần chủ động trong học tập, học tập trong

mọi hoàn cảnh. Áp vào với tình hình thực tế về cách giảng dạy hiện nay là học tín

chỉ thì sinh viên lại phải càng chủ động trong hoc tập. Đối với một sinh viên học

thực sự thì ngay khi bước chân vào cánh cổng đại học thì sẽ đưa đôi mắt tìm và

nhìn vào góc học tập và thư viện của trường vì đó mới là nguồn kiến thức lớn nhất

của mình trong suốt quá trình học tại trường. Kết quả học tập của sinh viên chưa

cao vì sinh viên chưa chủ động, cái chưa chủ động này lại xuất phát từ cái đam mê

trong ngành học của mình. Nhiều bạn vào học ở trường xuất phát từ đam mê,

nhưng cũng có không ít bạn vì lí do nào đó lại học sai ngành, không đúng với sở

thích và đam mê của mình (thiếu điểm vào trường mà mình dự thi nên học tạm,

học theo yêu cầu của gia đình, học tạm để tránh nghĩa vụ quân sự…). Nên đã tác

động đến tâm lí của sinh viên cộng thêm vào đó là tình hình việc làm thực tế,

những lời bàn tán về vấn đề thất nghiệp sau khi ra trường đã tác động không nhỏ

đến tâm lí của sinh viên học.

6 . Đội ngũ giao viên của trƣờng

Có thể nói là “ nhiệt huyết, tận tình “, gần gũi với sinh viên mà ít trường có

được. Tuy nhiên hầu hết sinh viên lại chưa tận dụng và phát huy được những lợi thế

11

mà mình có. Thầy cô càng gần thì sinh viên lại càng có một thái độ thờ ơ xa cách.

Mối tương tác qua lại giữa sinh viên và thầy cô giáo chưa có.

7 . Môi trƣờng trong học tập

Cũng tác động không nhỏ đến tinh thần học tập của sinh viên. Hiện tại môi

trường học tập của sinh viên chưa có tính cạnh tranh, tinh thần học tập của sinh

viên cũng có tính lan truyền, chính vì vậy bước đầu cần phải thành lập các nhóm

học tập nhỏ, mô hinhg ở các lớp từ đó nhân rộng ra và gộp thành các nhóm lớn.

Nội bộ trong mỗi lớp cần phải tạo các nhóm học tập và sau đó tổng kết lại trong các

kì sau đó trong lớp có các hình thức khen thưởng động viên và đề xuất cộng điểm

có như vậy mới có thể khuyến khích được tinh thần học của sinh viên

8 . Tăng cƣờng thăm quan thực tế

Đối với nganh xây dựng thì càng đi thực tế càng giúp sinh viên học tập tốt hơn

và có một nguồn kiến thưc vô cùng quan trọng và giúp ích cho sinh viên trong quá

trình học, tăng khả năng tư duy và khả năng làm đồ án sát với thực tế.

9 . Tham gia các hoạt động của lớp, của đoàn

Mỗi trường học không chỉ là môi trường cho chúng ta học tập nghiên cứu mà

còn nơi để chúng ta rèn luyện đạo đức, cách sống để trở thành một công dân tốt.

Thông qua các hoạt động này các bạn có thể phát huy tài năng của mình, học hỏi

bạn bè, tăng cường tính đoàn kết trong cùng một tập thể, tạo mối quan hệ với bạn

bè, anh chị khóa trên.

10. Chia sẻ kinh nghiệm trong học tập

Ngoài những kiến thức thầy cô truyền đạt và giảng dạy ở trên lớp thì nguồn

kiến thức từ bạn bè và qua các nguồn chia sẻ vô cùng quan trọng và rất là hữu ích,

các bạn có thể học trong mọi hoàn cảnh, mọi nơi và mọi thành phần lứa tuổi, chia

sẻ qua rất nhiều kênh, rất nhiều hình thức khác nhau (trực tiếp, qua mạng

internet…) rất thuận tiện mà không cần phải đến trực tiếp để trao đổi nên rất dễ áp

dụng.

Khi còn bé khi trong tay mình đang cầm 5 viên kẹo, nếu mình cho bạn 1 viên

kẹo thì thực tế trong tay bạn chỉ còn lại 4 viên kẹo mà thôi, và khi đó bạn cũng

chưa có tuy duy và suy nghĩ rằng mình sẻ được gì hay là chỉ mất đi. Nhưng khi bạn

đã lớn như hiện tại thì việc bạn chia sẻ đi một kiến thức thì bạn sẽ suy nghĩ ngay là

12

mình sẽ không mất đi, kiến thức mình vẫn còn đó, mà không những còn đó mà

mình sẽ có thêm những kiến thức mới từ sự chia sẻ lại của bạn bè.

Chính bản thân mỗi sinh viên chúng ta hãy tự thân vận động, phát huy nội lực

trong con người mình, chủ động trong học tập, tư duy sáng tạo và hay chia sẻ, hãy

chia sẻ càng nhiều càng tốt các bạn nhé!!!

Trên đây là những ý kiến tham luận của em về vấn đề học tập. Em rất mong

nhận được sự góp ý của quý thầy cô và các bạn về bản tham luận của em được hoàn

thiện hơn. Cuối cùng em xin kính chúc quý vị đại biểu, quý thầy cô mạnh khỏe,

chúc cac bạn sinh viên học tập tốt, chúc đại hội thành công tốt đẹp.

13

BÀI THAM LUẬN CHIA SẺ KINH NGHIỆM HỌC TẬP

SV. o n n Thư ng - Lớp D15X10N

Kính thưa các quý thầy, cô giáo cùng toàn thể các bạn sinh viên đến dự Buổi

tham luận chia sẻ kinh nghiệm học tập ngày hôm nay.

Em tên là Đoàn Văn Thương là sinh viên lớp D15X10N. Hôm nay em rất vinh

dự được đại diện cho các bạn sinh viên để báo cáo, tóm tắt những kinh nghiệm học

tập mà các bạn đã được đúc kết chia sẻ trong buổi tham luận hôm nay.

Kính thưa quý thầy, cô giáo và các bạn sinh viên thân mến! Đến với tham luận

hôm nay, với tinh thần chung của buổi tham luận hôm nay em cũng xin chia sẻ và

gửi gắm đến các bạn sinh viên đang ngồi tại hội trường này vài lời tâm huyết và

kinh nghiệm học tập của chính bản thân mình, vì chúng ta đến đây để “ Nghe –

hiểu – Đúc kết kinh nghiệm học tập” .

Chúng ta đến đây để chia sẻ và học tập kinh nghiệm lẫn nhau để hoàn thiện

chính bản thân mình để việc học tập được tốt hơn. Việc học cũng vậy các bạn, mỗi

ngày bạn đến trường mang trong mình mơ ước, khát vọng hay là học để biết, hay vì

một lý do gì khác… Nhưng xin thưa các bạn, chính động lực học tập, mục đích bạn

đến trường làm gì sẽ dẫn đến việc học tập của các bạn sẽ ra sao giống như ta đến và

ngồi đây lắng nghe các bạn chia sẻ kinh nghiệm. Mình tin chắc các bạn đến đây

đều là các sinh viên có tinh thần học tập của của trường ta, mỗi bạn đều mang trong

mình một hoài bão, một khát vọng tương lai ngày mai tốt đẹp hơn.

Đến đây em xin chia sẻ một vài kinh nghiệm học tập mà chính bản thân mình

đúc kết trong thời gian qua:

 Thứ nhất bạn cần xác định được động cơ và mục đích của việc học tập.

- Tôi nghĩ đầu tiên các bạn nên xác định rằng: mình học cho bản thân mình

trước, vì cuộc sống sau này của bản thân mình sau đó mới tới vì gia đình và xã hội.

Nên mọi người cần cố gắng học tập và hoàn thiện bản thân mình, bổ sung những

kiến thức còn yếu kém ngay từ bây giờ, khi còn ngồi trên ghế nhà trường. Nếu bạn

muốn sau này bạn là một người thành công, thành đạt, bạn muốn sau này ra trường

tìm được việc làm tốt, cơ hội phát triển thăng tiến cao thì hãy thay đổi thói quen

học tập cũng như cách sống ngay từ hôm nay.

14

- Về việc học: ai cũng biết nó rất rộng lớn, không ai mà học hết được và cũng

không ai nhớ hết được. Nên trong quá trình học bạn tối thiểu phải nắm được quy

trình, quy phạm, quy cách, những vấn đề quan trọng của từng bộ môn mình được

học, mình cố gắng nhớ những nội dung chính, những điều cần lưu ý để sau này

mình đi làm có đụng tới phần đó thì mình biết rằng nó ở đâu trong những môn

mình đã được học và mình có thể tìm tài liệu liên quan cần thiết để giải quyết được

vấn đề đó.

 Thứ hai là bạn phải biết quý trọng thời gian học trên lớp.

- Là một một sinh viên học ngoài giờ nên mình biết thời gian học của các bạn

không có nhiều như các bạn học trong giờ. Các bạn sinh viên học ngoài giờ đa

phần là các bạn đều bận trong việc mưu sinh cuộc sống và việc học của mình. Phần

lớn thời gian trong tuần các bạn giành cho công việc và thời gian học là ngoài giờ

hành chính. Vì thế các bạn:

+ Hãy xem mỗi ngày đến trường là một cơ hội để được học, được quý thầy

cô truyền dạy kiến thức để mai này áp dụng vào công việc thực tế.

+ Đi học đều đặn, học phải tập trung, phải năng nổ phát biểu, cái nào không

hiểu thì nhờ quý thầy cô giải thích để hiểu thêm vấn đề.

+ Xem lại bài cũ, đọc trước bài mới để tiếp thu bài mới được tốt hơn.

+ Ghi chép bài đầy đủ và ghi chú những kiến thức quan trọng. Vì mặt dù có

giáo trình nhưng những nội dung mà thầy cô giảng dạy trên lớp là trọng tâm, cơ

bản nhất. Về nhà chúng ta kết hợp giữa giáo trình và bài giảng chúng ta ghi chép để

học thì dễ nắm ý hơn, như thế sẽ đạt hiệu quả hơn.

+ Hãy thường xuyên đọc sách, đặt biệt là sách chuyên ngành và giáo trình.

Hãy trang bị cho mình một vốn sách cần thiết để học. Vì sách của mình thì trong

quá trình học mình có thể làm dấu, ghi chú những nội dung chính để mình học và

sau này nó là một “tài sản quý” khi chúng ta đi làm.

 Thứ a là mình phải tự học là chính.

- Bạn phải lập cho mình một kế hoạch học tập cụ thể, r ràng, hợp lý và điều

quan trọng là bạn phải quyết tâm thực hiện theo kế hoạch mà mình đã đề ra.

“ Có một người chị, chị Mai Trinh – là một tấm gương tiêu biểu của trường

mình khoá C 9: là một tấm gương học tập tốt và phong trào cũng rất tốt. Ngày

trước chị đã cho mình biết bí quyết của chị là “Kế hoạch, việc hôm nay chưa

15

làm xong, chưa thực hiện xong thì cố gắng hết sức để hoàn thành, chớ hẹn ngày

mai làm”.

- Bạn nên học tới đâu thì ôn lại bài tới đó để mình nắm được kiến thức cũ thì

dễ tiếp thu được bài mới hơn. Nắm được kiến thức cũ thì mới có hứng thú để học

kiến thức mới, và khi học kiến thức mới có chỗ nào không hiểu nữa thì mình nhờ

thầy cô giải thích kỹ hơn, như thế mới nắm bài tốt hơn.

- Bạn nên tự tóm tắt nội dung chính mình học cho từng môn ngay từ khi mình

bắt đầu học, đến khi mình cần ôn thì có tài liệu ôn ngắn gọn và đầy đủ nội dung và

dễ nhớ hơn.

- Lựa chọn một không gian học hợp lý cũng là yếu tố ảnh hưởng đến chất

lượng việc học của bạn. Nên bạn hãy chọn cho mình một không gian học thận lợi

về tư thế ngồi thoải mái, đảm bảo điều kiện ánh sáng,...

 Thứ tƣ phải biết học hỏi, nên biết chia sẻ những kiến thức mà mình biết.

- Học tập nhóm là một trong những hình thức phổ biến và theo mình là có hiệu

quả. Khi học cùng nhau, chúng ta có thể chia sẻ và bổ sung kiến thức cho nhau,

cũng như khẳng định lại cách hiểu bài của chính mình. Học nhóm cũng giúp ta rèn

luyện kỹ năng làm việc đồng đội, xây dựng mối quan hệ bạn bè tốt hơn để cùng

nhau tiến bộ trong học tập và cuộc sống.

- Mọi người đều biết, muốn làm tốt việc gì thì đều phải có một kiến thức nhất

định về vấn đề đó và càng tốt hơn nữa là bạn biết được kinh nghiệm làm việc đó.

Và muốn có được kinh nghiệm thì mình phải “Học tập và Học hỏi”.

- “Học tập” theo mình nghĩ, học tập không phải chỉ ở trên ghế nhà trường, học

từ các Thầy, Cô giáo mà còn học tập từ đời sống, từ những người xung quanh

chúng ta hằng ngày: từ bạn bè, người thân chúng ta, những người đi trước. Thậm

chí những người mới gặp mà bạn thấy họ biết những điều hay mà mình chưa biết,

những người nhỏ tuổi hơn bạn. Mình thấy nhiều bạn rất ngại và dị khi hỏi người

khác. Mình chỉ muốn nói ngắn gọn là nếu bạn muốn là người thành công thì đừng

giữ tính như thế.

- “Học hỏi” kinh nghiệm từ những người đi trước, mình nghĩ đó là một con

đường giúp bạn đi đến thành công nhanh hơn. Vì bạn biết không, để họ có được

kinh nghiệm đó họ đã phải bỏ ra mồ hôi và công sức của mình, có những kinh

nghiệm phải trải qua bằng những sai lầm họ mới có được. Nếu bạn chịu khó học

16

hỏi họ thì có phải bạn sẽ tránh được những sai lầm ấy và thực hiện việc đó nhanh

hơn, đúng hơn và ít mất công sức hơn. Và như vậy bạn sẽ thành công hơn trong

việc học cũng như việc làm.

- Về việc “chia sẻ” kiến thức với mọi người. Vì mỗi chúng ta không ai có thể

biết hết mọi thứ. Mỗi người đều có một thế mạnh riêng của mình, có mảng hiểu

biết riêng. Cho nên mình nên chia sẻ kinh nghiệm với nhau, giúp nhau củng cố và

bổ sung kiến thức, cùng phát triển.

 Thứ 5: là rèn luyện sức khoẻ, tham gia các hoạt động, phong trào và rèn luyện

kỹ năng mềm.

- Là một sinh viên, ai không muốn mình là một thanh niên năng động, nhanh

nhẹn, khoẻ mạnh và hoà đồng với mọi người. Muốn như vậy thì bạn nên tích cực

tham gia các hoạt động, phong trào do Nhà trường, Đoàn – Hội tổ chức. Tham gia

các chương trình này sẽ giúp các bạn rèn luyện các kỹ năng mềm, hiểu hơn về cuộc

sống, kiến thức thực tế. Với ngành nghề xây dựng thì mình thấy kiến thức thực tế là

rất quan trọng.

- Nhiều bạn cho rằng nếu mình tham gia các hoạt động, các câu lạc bộ đội

nhóm thì mình sẽ không có thời gian học tập. Có thể đó chỉ là suy nghĩ khách quan

của bạn, vì bạn chưa một lần mạnh dạn tham gia các hoạt động đó.

- Theo mình thấy thực tế, các bạn mà tích cực tham gia các hoạt động phong

trào, nếu bạn có một kế hoạch học tập hợp lý thì kết quả học tập tốt hơn và sau này

ra trường sẽ thành công hơn. Ngày trước mình cũng từng làm chủ nhiệm CLB

trong 2 năm: mình thấy các thành viên trong CLB cũng rất tích cực tham gia các

hoạt động phong trào nhưng đa số kết quả học tập và rèn luyện của các bạn là loại

giỏi và một số bạn đạt xuất sắc.

- Cũng là một sinh viên tích cực tham gia các hoạt động và mình đã thực hiện

theo những kinh nghiệm học tập như mình nêu trên và mình thấy nó mang lại hiệu

quả.

Trên đây là “Bài tham luận chia sẻ kinh nghiệm học tập” của em. Em xin cảm

ơn quý thầy, cô và các bạn đã lắng nghe em chia sẻ, em mong những chia sẻ này sẽ

giúp ích được cho các bạn.

17

Cuối cùng, em xin chúc các quý thầy cô sức khỏe, thành công hơn nữa trên sự

nghiệp trồng người. Chúc toàn thể các bạn sinh viên sức khoẻ, học thật giỏi và luôn

cố gắng để đạt được ước mơ của mình.

Em xin chân thành cảm ơn!

18

BÀI CHIA SẺ KINH NGHIỆM HỌC TẬP LỚP D16X6

SV. Nguyễn Duy n – Lớp D16X6

Là một sinh viên năm đầu bước vào cách cửa đại học và sau qua quá trình học

tập học kì vừa qua, mình xin bày tỏ, chia sẻ một ít kinh nghiệm học tập của mình.

Như các bạn cũng đã biết học tập không phải là vấn đề mới mẻ đối với chúng

ta nữa. Học tập không phải là công việc dễ dàng, đơn giản, một sớm một chiều, mà

đó là một quá trình tiếp nhận tri thức lâu dài và liên tục. Danh ngôn có câu “Sự học

như con thuyền ngược nước, không tiến ắt sẽ lùi”. Con đường đến với học vấn là cả

một hành trình trên con đường dài đầy gian lao và thử thách. Muốn có được thành

công trong học hành, thi cử, người học phải luôn kiên trì bền bỉ, nỗ lực hết mình.

Nếu người học không cố gắng, không phấn đấu thì chắc chắn sẽ bị tụt lùi, chậm

tiến. Chính vì vậy bí quyết đầu tiên của học tập là sự kiên trì và chăm chỉ.

Chúng ta nên chăm chỉ đi học và chú ý lắng nghe thầy cô giáo giảng bài. Việc

làm này rất hữu ích đối với sinh viên:

 Điểm chuyên cần (điểm danh) được đánh giá cao.

 Giúp SV rút ngắn thời gian ôn tập sau này.

 Làm bài tập nhanh chóng và dễ dàng hơn.

 Không bỡ ngỡ khi đọc lại các đề cương ôn tập.

 Nắm được trọng tâm, trọng điểm bài học.

 Đi học chăm chỉ sẽ tạo thành một thói quen tốt, giúp chúng ta tự tin và hứng

thú khi đi học.

 Xong khi nghe thầy cô giáo giảng bài, sinh viên phải lưu :

- Không được bỏ qua hoặc xem nhẹ thời gian đầu của tiết học.

- Tập trung nghe thầy cô giáo giảng bài, không nên làm việc riêng trong lúc

thầy cô giảng bài khi không cần thiết.

- Khi có chỗ nào trong bài giảng của thầy cô không hiểu thì phải hỏi ngay

bạn hoặc thầy (cô).

19

- Chú ý nắm rõ các ví dụ thầy cô cho để có thể làm bài tập liên quan một

cách tốt nhất.

Đối với việc học ngoài giời lên lớp: thì mình và rất đông các bạn sinh viên

phải học xa nhà phải ở trọ thì việc có một khoảng không gian im lặng thanh tĩnh để

học là rất khó nên ta phải biết tận dụng thời gian tốt nhất cho mình để học tập. Lúc

chỉ có một mình trong phòng thì nên học ngay lúc đó, còn lúc có bạn bè trong

phòng mình trao đổi việc học. Trước khi đến lớp phải đảm bảo môn hôm nay mình

học đã xem hết bài và quan trọng lúc trên lớp có bài tập thì về phải làm ngay,

không quên bài và ôn lại kiến thức sau giờ lên lớp. Khi kết thúc một chương học thì

nên tổng hợp kiến thức trong chương và chuẩn bị bài mới.

 Kĩ năng giải tỏa stress khi căn thẳng: Bằng các nghỉ ngơi, thư giãn, tạo cho

mình một khoảng thời gian ngắn mỗi ngày hoặc vận động đi bộ, tập thể dục, trò

chuyện cùng bạn bè. Sau khi đã thấy thoải mái hơn hãy bắt đầu giải quyết vấn đề.

Ngoài ra, phải ngủ đủ giờ, hãy luôn cố gắng suy nghĩ tích cực.

Cuối cùng mình chúc các bạn học tập thật tốt. Good luck !

20

BÀI THAM LUẬN HỘI NGHỊ

CHIA SẺ KINH NGHIỆM HỌC TẬP CẤP TRƢỜNG

Tổng hợp Khoa Kiến trúc

A. ĐẶC ĐIỂM NGÀNH

Kiến trúc và đào tạo Kiến trúc sư là người làm thiết kế mặt bằng, không gian,

hình thức và cấu trúc cũng như định hướng sự phát triển về nhiều mặt của công

trình. Kiến trúc sư là người cung cấp các giải pháp về kiến trúc (công năng, thẩm

mỹ cũng như giải pháp kĩ thuật) cho các đối tượng xây dựng ở các lĩnh vực khác

nhau.

Vì là một ngành có đặc thù như trên, kiến trúc sư phải có năng khiếu về nghệ

thuật, cụ thể là hội hoạ và có khả năng về khoa học tự nhiên, như vật lý, toán học...

Bởi vậy khi thi tuyển vào ngành này, các thí sinh đều phải thi năng khiếu hội hoạ.

Ngoài các yếu tố như đã nêu, kiến trúc sư còn cần phải có lòng say mê, có ý tưởng

sáng tạo nữa. Bởi mỗi sản phẩm kiến trúc phải là một tác phẩm nghệ thuật độc đáo.

Dựa trên những đặc điểm trên có thể thấy rằng công tác đào tạo kiến trúc sư

tương đối khác so với các ngành học khác. GV cố vấn các lớp kiến trúc nên là các

kiến trúc sư để SV có sự tiếp xúc nhanh và cụ thể các yêu cầu đặc điểm nghề

nghiệp. Trong những năm qua Nhà trường luôn chú trọng quan tâm đến chất lượng

giảng dạy thông qua việc nâng cao trình độ của lực lượng giảng viên bằng nhiều

biện pháp như cử đi học, mời các giảng viên uy tín ở các trường nổi tiếng trong và

ngoài nước về truyền đạt,…Tuy nhiên qua đánh giá một số SV vẫn chưa xác định

rõ mục tiêu học tập của mình.

Việc học đã không còn xa lạ sau quá trình chúng ta trải qua 12 năm học. Đến

khi được hỏi “Học trường này để làm gì?” chỉ một số ít bạn nói rằng vì yêu thích,

đam mê. Một số thì bảo rằng vì gia đình muốn thế, vì không muốn đi xa, không còn

cách nào khác,… Có lẽ chính suy nghĩ đó đã đem lại cho các bạn cảm thấy đó là

một gánh nặng.

Một số bạn còn có tư tưởng chủ quan, cho rằng khi lên Đại học rồi thì không

cần học nhiều, ôn bài, quan tâm đến những môn mình học, từ đó trở nên xao nhãng

việc học. Một số bạn sống xa gia đình cũng rất khó khăn mỗi lần muốn về nhà

nhưng không có thời gian hoặc về nhưng đi học không kịp gây mất tiết học, không

21

được nghe giảng, sa đà game online, hút thuốc,... Từ đó dẫn đến vi phạm qui chế

thi như vắng quá số tiết qui định, ảnh hưởng đến việc học rất nhiều.

 Vì vậy để đạt được kết quả tốt nhất đều phải xuất phát từ ý thức tự giác, xác

định mục tiêu học tập r ràng, luôn luôn tìm tòi các phương pháp để học tốt hơn

của bản thân các bạn sinh viên. Cho nên việc chia sẻ kinh nghiệm học tập từ GVCV

và các SV đi trước là yếu tố cực kỳ quan trọng để SV các khóa sau nắm bắt phương

pháp, kinh nghiệm, kỹ năng,… từ lý thuyết cho đến thực hành một cách nhanh

chóng, tránh các sai sót và tăng tính sáng tạo trong quá trình lĩnh hội kiến thức.

Tham luận này trình bày kinh nghiệm học tập và rèn luyện của SV các khóa

kiến trúc được tổng hợp qua Hội nghị chia sẻ kinh nghiệm cấp khoa tổ chức vào

ngày 18 tháng 3 năm 2 17. Qua Hội nghị có các vấn đề được chia sẻ cụ thể như

sau:

B. NỘI DUNG THAM LUẬN

I. Các kĩ năng cần có

1. Tự quản lý và tự kiểm soát

Điểm khác biệt lớn nhất đó là bạn phải tự mình lên kế hoạch học tập cho bản

thân. Thời gian và không gian làm những việc đó đều do bạn tự quyết định, thành

công hay thất bại, kết quả ra sao bạn cũng tự chịu trách nhiệm. Thế nhưng điểm

tích cực của cách học này là bạn sẽ tìm ra được phương pháp thích hợp nhất với

năng lực bản thân, cũng như sắp xếp lịch học sao cho đảm bảo được khối lượng bài

vở không quá nặng nề. Bạn có trách nhiệm với những gì bạn chọn lựa: môn học,

thời gian, nghề nghiệp hướng đến,… Phải chắc rằng bạn là người nắm vững điểm

mạnh, điểm yếu của mình nhất, chứ không nên để bị tác động bởi nhân tố bên

ngoài.

2. Lên kế hoạch cá nhân

Trường đại học là nơi lý tưởng nhất để phát huy những khả năng của bạn,

giúp bạn thu thập thêm nhiều kiến thức chuyên sâu và cả những kinh nghiệm quý

báu. Đừng mãi lên kế hoạch về những môn học, hãy lên kế hoạch cho những hoạt

động tình nguyện, những chương trình liên kết, hội thi, công việc part-time,… Từ

những hoạt động đó, bạn sẽ rút ra được kinh nghiệm và kĩ năng cần thiết cho công

việc sau này như kĩ năng làm việc nhóm, tư duy phản biện, nói trước đám đông,

giải quyết vấn đề,…

22

3. Học cách ghi chép hữu ích

Không phải cứ chép y nguyên lời giảng của giảng viên là thành công. Điều

bạn cần ở đây là một cuốn sổ tay nhỏ và cố gắng ghi chép lại những điều cần chú ý,

những việc cần làm và những điều cần tránh.

4. Tìm kiếm thông tin

Phần lớn giảng viên đều cung cấp tư liệu cần đọc cho sinh viên, nhưng điều

đó không có nghĩa là bạn cứ ngồi đó chờ đến lúc gần thi mới đi tìm. Vì mỗi tài liệu

ở thư viện đều chỉ có một hoặc vài bản lưu, do đó nếu có người mượn trước thì bạn

rắc rối. Để tránh tình trạng dở khóc dở cười này, bạn phải lên kế hoạch mượn tài

liệu trước rồi photo ngay, lên danh sách những thư viện hoặc những địa điểm có thể

mượn sách khác, và nếu quá khó thì Internet là một công cụ cực kì hữu dụng.

5. Sự nỗ lực

Khi tự học, bạn phải luôn giữ cho bản thân tập trung và có động lực. Tuy

nhiên không phải lúc nào điều này cũng có thể thực hiện. Sẽ có lúc bạn thấy động

lực của mình thay đổi, cũng như mục đích học cũng lung lay. Điều này cũng là tự

nhiên, vì không có thứ gì ổn định mãi mãi được. Do đó, đừng nản lòng, hãy cứ

bước tiếp bạn nhé!

II. Hoạt động phong trào nhằm tiến tới học tốt

 - Tham gia các câu lạc bộ học thuật ở trường, lớp; giao lưu gặp gỡ anh chị

khóa trên, thầy cô. Thêm nữa nên tham gia hoạt động của Đoàn Thanh niên, Hội

sinh viên nhà trường,… Đây là môi trường tốt để rèn luyện kĩ năng, hoàn thiện bản

thân và thể hiện trách nhiệm với cộng đồng xã hội,…

- Nên tự chủ động thời gian trong học tập và hoạt động phong trào. Cân nhắc

hoạt động đó có gây ảnh hưởng đến thời gian học của mình không.

- Theo dõi các thông tin hoạt động của lớp, trường để tham gia hoạt động.

- Chọn lọc các hoạt động mà mình tham gia có phù hợp hay không; có mang

lại lợi ích cho mình hay không. Từ đó mà mình có thể quyết định hoạt động nào

nên tham gia và không nên tham gia.

23

III. Các ƣớc triển khai một đề tài nghiên cứu khoa học

1. Lựa chọn đề tài

Một trong những thao tác đầu tiên của việc triển khai một đề tài nghiên cứu

khoa học là lựa chọn đề tài. Đối với nhà nghiên cứu, các đề tài thường được lựa

chọn qua kinh nghiệm và kiến thức tích luỹ được, đặt trong bối cảnh yêu cầu về

mặt chuyên môn, quản lí hoặc nhu cầu thực tế của xã hội

2. Người hướng dẫn khoa học

Nói chung trong nghiên cứu khoa học, không có người thầy lí tưởng cho mọi

sinh viên, vì mỗi người đều có tính cách, sở thích, phương pháp làm việc riêng biệt.

Điều bạn cần làm là tìm được người thầy phù hợp, sẵn sàng hướng dẫn mình đi

suốt con đường học làm nghiên cứu khoa học.

Cách tốt nhất là trước khi tiếp xúc với người bạn định lựa chọn, hãy tìm hiểu

kĩ về tiểu sử khoa học của họ cũng như những đặc điểm cá tính, phương pháp làm

việc, quan điểm khoa học, kinh nghiệm chuyên môn, chủ đề nghiên cứu ưu tiên,...

Đồng thời, cần trang bị cho mình những ý tưởng cơ bản về một đề tài nghiên cứu

mà mình quan tâm (qua nghiên cứu tài liệu, tìm hiểu thực tế hoặc chỉ đơn giản là

một đề tài trong danh sách ưu tiên nghiên cứu của người cần gặp).

Khi đã chuẩn bị sẵn sàng, hãy xin hẹn gặp để trình bày nguyện vọng. Ấn

tượng bạn tạo ra trong buổi gặp mặt có thể là một yếu tố quan trọng trong quyết

định của người thầy. Có thể bạn được nhận hướng dẫn ngay. Cũng có thể bạn sẽ

nhận được một lời khuyên nên làm việc với một người thầy khác và cũng chính bạn

là người quyết định, sau khi cân nhắc mọi yếu tố, có nên thay đổi ý định hay là tiếp

tục kiên trì thuyết phục.

3. Đề tài nghiên cứu

a. Những yếu tố ảnh hưởng đến việc lựa chọn đề tài

Khi lựa chọn đề tài nghiên cứu khoa học, có thể có những khả năng sau:

Người hướng dẫn áp đặt một đề tài mà mình đang quan tâm, ưu tiên trong

các nghiên cứu trước mắt: có thể người thầy sẽ có tâm thế sẵn sàng hơn khi hướng

dẫn những đề tài như vậy; người hướng dẫn gợi ý một đề tài được cho là phù hợp,

có thể là với khả năng và điều kiện thực tế;

Sinh viên lựa chọn một đề tài trong danh sách các chủ đề nghiên cứu của

người hướng dẫn: ở đó có thể có đủ cả những vấn đề bắt buộc phải nghiên cứu,

http://www.hutech.edu.vn/doantn/nghien-cuu-khoa-hoc/99-cac-buoc-trien-khai-mot-de-tai-nghien-cuu-khoa-hoc-

24

những vấn đề ưu tiên, những vấn đề ưa thích, hay chỉ đơn giản là những gợi ý

nghiên cứu;

Sinh viên lựa chọn một đề tài từ các ý tưởng có sẵn của mình: có thể liên

quan đến những lợi ích, điều kiện thuận tiện trước mắt hoặc khả năng, sở thích

nghiên cứu của sinh viên;

Sinh viên và người hướng dẫn thảo luận với nhau, mỗi người đưa ra những ý

tưởng, lí do, đánh giá ưu nhược điểm của mỗi vấn đề,… và cuối cùng đi đến một

lựa chọn phù hợp nhất cho cả hai: đây là cách khá phổ biến, lời khuyên của người

thầy giúp sinh viên định hướng tốt hơn trong quyết định của mình mà không có

cảm giác bị áp đặt, điều sẽ ảnh hưởng không ít đến động cơ và hứng thú làm việc

về sau.

b. ặc điểm của một đề tài tốt

Có thể có một số đề tài đòi hỏi những kĩ năng đặc biệt hoặc sự đầu tư thời

gian và công sức nhiều hơn bình thường, nhưng nhìn chung đối với sinh viên

nghiên cứu khoa học, một đề tài sẽ có kết quả tốt nếu như chịu làm việc một cách

có phương pháp, có óc tìm tòi và một chút thông minh. Về mặt phương pháp, một

đề tài tốt phải khuyến khích một quá trình học tập có tính sáng tạo và lâu dài của

sinh viên về các phương pháp nghiên cứu cũng như kĩ thuật trình bày ý tưởng và

kết quả thu thập được.

4. Tên đề tài

Nội dung nghiên cứu của một đề tài khoa học được phản ánh một cách cô

đọng nhất trong tiêu đề của nó. Tên của đề tài cần có tính đơn nghĩa, khúc chiết, rõ

ràng, không dẫn đến những sự hiểu lầm, hiểu theo nhiều nghĩa khác nhau hay hiểu

mập mờ.

5. Lập kế hoạch thực hiện

Khi đã chọn người hướng dẫn và có những ý tưởng cơ bản, rõ ràng về đề tài

nghiên cứu, điều nên làm là soạn một kế hoạch thực hiện các phần việc chính,

nhằm quản lí tốt quỹ thời gian cũng như kiểm soát được tiến độ thực hiện một cách

khoa học. Kế hoạch này cũng chỉ có vai trò như sợi chỉ dẫn đường, có tính linh

động và dễ dàng điều chỉnh chứ không phải là bất di bất dịch.

Độ dài ngắn của từng giai đoạn còn phụ thuộc vào điều kiện, hoàn cảnh thực

tế của mỗi người và thời hạn kết thúc đề tài theo yêu cầu quản lí.

25

6. Tìm kiếm tài liệu

Việc đầu tiên cần phải làm tốt trong một đề tài nghiên cứu là tìm kiếm tài

liệu. Lúc khởi đầu, có vẻ như mọi sự đều rối bù, lộn xộn, không có trật tự, các tài

liệu, thông tin tìm được chưa giúp tìm thấy một hướng đi r ràng. Nhưng điều đó

không đáng lo ngại, vì theo thời gian, bạn có thể lọc dần, loại bỏ những tài liệu

không cần thiết, những hướng không khả thi, để tập trung vào những vấn đề trọng

tâm nhất và phù hợp nhất.

Trong giai đoạn này, đừng mất thời gian đọc kĩ từng tài liệu tìm thấy được.

Chỉ cần lưu trữ và sắp xếp trật tự, rõ ràng, ghi chú thông tin tham khảo đầy đủ để

tiện dụng về sau.

Thời gian cho giai đoạn này có thể dao động trong khoảng từ ba đến sáu

tuần, tuỳ thuộc vào điều kiện và khả năng của mỗi người. Không nên chỉ thụ động

sử dụng những gì được cung cấp sẵn, mà cần huy động mọi nguồn lực có thể có.

7. Viết đề cương nghiên cứu/tổng quan tài liệu

Một đề tài khoa học thường, nếu không muốn nói là luôn, cần có đề cương

nghiên cứu. Hoặc ít nhất cũng nên có một bài tổng quan tài liệu để có cái nhìn tổng

quát về vấn đề cần nghiên cứu.

Trong đề cương hoặc thông qua bài tổng quan tài liệu, bạn sẽ xác định được

mục đích và phạm vi nghiên cứu, đối tượng và các phương pháp chuyên ngành sẽ

sử dụng, những kết quả cần đạt được và thời gian dự kiến cho từng giai đoạn tiếp

theo. Đặc biệt trong các khoa học thực nghiệm, đôi khi cần sử dụng những hoá

chất, dụng cụ đặc biệt, không có sẵn mà phải đặt mua trước một thời gian rất dài,

thì việc dự liệu một kế hoạch nghiên cứu r ràng càng đóng vai trò quan trọng.

8. Viết báo cáo kết quả nghiên cứu

Nếu đã làm tốt việc viết tổng quan tài liệu ngay từ ban đầu, giai đoạn này trở

nên nhẹ nhàng hơn. Ngoài các tài liệu ban đầu đã có, có thể bạn tìm thấy hoặc cần

phải tìm thêm những tài liệu mới hơn, chuyên sâu hơn nữa để bổ sung cho các khía

cạnh quan trọng trong đề tài, và bắt tay vào viết các phần còn lại: phân tích, thảo

luận kết quả nghiên cứu và đưa ra các kết luận, xác nhận hay bác bỏ những giả

thuyết đã đặt ra, gợi những vấn đề cần nghiên cứu tiếp,...

Sau khi hoàn tất những phần việc trên, cần tập hợp các nội dung đó thành

một bài viết hoàn chỉnh theo yêu cầu của cấp quản lí chuyên môn. Có nhiều loại tài

26

liệu khoa học khác nhau, mỗi loại có yêu cầu bố cục và trình bày khác nhau. Cần

tìm hiểu rõ các yêu cầu đó để trình bày tài liệu của mình cho đúng với quy định.

Thời gian hoàn tất bài viết có thể kéo dài khoảng vài tuần. Đối với sinh viên,

bài viết cần được đưa cho người hướng dẫn xem, thảo luận về những điểm cần điều

chỉnh, sửa chữa trước khi nộp chính thức để báo cáo.

9. Trình bày/bảo vệ kết quả nghiên cứu

Thông thường, một đề tài nghiên cứu khoa học phải được bảo vệ trước hội

đồng gồm các nhà chuyên môn. Các nội dung cơ bản của đề tài (mục đích, đối

tượng, phương pháp, kết quả, thảo luận, kết luận, đề nghị) được trình bày ngắn gọn,

cô đọng trong khoảng 15-2 phút. Sau đó, các thành viên hội đồng sẽ phản biện,

chất vấn và nhận xét về chất lượng đề tài.

Việc soạn bài thuyết trình tuy không khó, nhưng không phải hoàn toàn đơn

giản, nhất là khi học sinh – sinh viên hầu như không được (bắt buộc) rèn luyện kĩ

năng này trong suốt quá trình học tập. Bài thuyết trình dựa chủ yếu vào bài viết,

nhưng không phải là bản sao nguyên vẹn của bài viết. Thời gian chuẩn bị có thể rất

ngắn, từ vài ngày đến một tuần, song để có được kĩ năng thuyết trình trước đám

đông, cần phải sớm rèn luyện ngay từ khi có thể.

IV. Chia sẻ kinh nghiệm môn học Hình họa

Hình học hoạ hình được xem là môn học giúp sinh viên chuyên ngành kiến

trúc tăng khả năng tư duy logic về hình khối, giúp chúng ta dễ dàng mường tượng,

hình dung được các điểm, đường thẳng, mặt phẳng, đa diện trong không gian. Đa

phần các sinh viên năm nhất khả năng tư duy hình khối còn hạn chế nên khi vừa

mới bắt đầu gặp khá nhiều khó khăn, trở ngại trong quá trình học tập. Những khó

khăn thường mắc phải sau:

1.Khó hiểu khó hình dung, khó mường tượng hình trong không gian

Không hiểu phương pháp giải (lúc mới học, không hiểu tại sao lại gióng

đường gióng như vậy? Đường gióng ấy để làm gì? Mục đích?).

Một chuyên đề có thể có nhiều dạng toán nên sẽ có những hướng giải quyết

khác nhau (nhiều dạng toán + nhiều phương hướng giải quyết dẫn đến môn học trở

nên càng khó khăn hơn trong khi không hiểu vấn đề, không hình dung, mường

tượng được hình học trong không gian). Trước khi bắt đầu học, nên gặp gỡ các anh

chị cùng một số thầy cô bộ môn để tìm hiểu về môn học, nhằm tìm ra phương

hướng học tập cho mình.

27

2. Lắng nghe và làm theo sự chỉ dẫn của giáo viên phụ trách môn

 Thông thường trước khi bắt đầu dạy, thầy (cô) sẽ dặn dò và hướng dẫn

những tài liệu cần thiết và chia sẻ những điều cần biết về môn học (vấn đề thường

gặp là gì? Những vướng mắc hay mắc phải...), hay dặn dò kiểm tra ra những

chuyên đề nào nhằm cho sinh viên biết định hướng, chuẩn bị thời gian học cho hiệu

quả.

3. Chủ động trong học tập

 Chuẩn bị kỹ lưỡng bài học trước mỗi buổi lên lớp bằng cách đọc qua sách

thầy giới thiệu, vẽ hình và giải các bài toán cơ bản trong sách, giải thêm nhiều bài

tập tự luyện khác ra giấy A3 hoặc giấy A4, nếu gặp bài không giải được thì vẫn cứ

vẽ hình để riêng ra một tờ giấy. Trong buổi học tới, vào những buổi giải lao hoặc

sau giờ học mang lên cho giảng viên sửa bài, qua những giờ sửa bài như vậy sẽ tiếp

thu được nhiều kinh nghiệm làm bài tập, nhận dạng và có thể đề ra nhiều cách giải

quyết khác nhau, giúp ghi nhớ và in sâu kiến thức qua những bài tập sai hoặc

những bài chưa tìm ra hướng giải quyết.

V. Một số đề xuất và kiến nghị của SV

- Liên hệ với phương pháp dạy và học của giảng viên và sinh viên của nhà

trường: việc dạy học theo phương pháp “cầm tay chỉ việc” liệu có đúng đắn hay

nên chăng là để sinh viên chủ động hơn trong chính việc học của mình.

- Dành quá nhiều thời gian để sinh viên học ở trường nhưng lại quên mất

dành quỹ thời gian cho sinh viên tự học - theo như đúng tinh thần của phương thức

đào tạo theo tín chỉ.

- Cơ sở vật chất vẫn chưa hoàn toàn đáp ứng đủ nhu cầu học của sinh viên

như:

 + Thiếu bàn vẽ khi sv triển khai bản vẽ trên họa thất.

 + Chưa có riêng khu vực phục vụ ăn uống, mua dụng cụ vẽ khi sinh viên

lên đồ án,…

- Giáo dục chưa cập nhật được những phương pháp, ứng dụng hiện đại tiên

tiến phục vụ cho việc học: Thể hiện bản vẽ bằng các phần mềm máy tính mới, ưu

việt như revit,…

28

- Cách đào tạo tín chỉ “nửa vời” liệu có thực sự tốt cho sinh viên khi mục

đích thực sự của việc học này chính để sinh viên chủ động trong cách chọn môn

học và cách học phù hợp?

- Trong 2 học phần đào tạo lý thuyết và thực hành có nên xem xét về mức

chênh lệch học phí?

- Trong các học phần đào tạo thực hành, nhất là các đồ án, sinh viên có

quyền được lựa chọn người hướng dẫn theo ước muốn, nguyện vọng của mình?

- Tuyên truyền nâng cao ý thức tự giác học tập và hoạt động phong trào của

lớp.

- Tổ chức nhiều hoạt động hơn nữa để cho nhiều sinh viên có điều kiện tham

gia.

- Liên kết với các chi đoàn, chi hội các khoa để giao lưu học hỏi. Giới thiệu

về kiến thức học tập khoa kiến trúc,…

Trên đây là bài tham luận đại diện cho sinh viên khoa Kiến trúc, mong Hội

nghị tiếp tục cho ý kiến để các nội dung chia sẻ được cụ thể và xác thực hơn nhằm

giúp các bạn có được những kinh nghiệm quý báu góp phần nâng cao năng lực học

tập của bản thân. Xin kính chúc Quý vị đại biểu, Thầy cô giáo, các bạn SV dồi dào

sức khỏe, thành công trong công tác và học tập. Chúc Nhà trường ngày càng phát

triển lớn mạnh.

Xin trân trọng cảm ơn!

29

KINH NGHIỆM HỌC TỐT CHUYÊN NGÀNH KTXD

 i Trọng Thuật – Lớp D14KX

 in chào các bạn mình tên là Bùi Trọng Thuật, học lớp D14K khoa Kinh Tế

trường ĐH ây Dựng Miền Trung

Mình rất vui vì được chia sẻ một số kinh nghiệm học tập của bản thân cũng

như học tập từ các anh chị khác, để có thể phần nào giúp các bạn sinh viên khác nói

chung và những bạn đang học cùng khóa D14 và khoa Kinh tế nói riêng trong việc

tìm ra phương pháp học tốt ở bậc đại học.

Đầu tiên, theo mình muốn học tốt các bạn cần phải xác định r mục tiêu mà

các bạn muốn đạt được, hay còn gọi là mục đích các bạn sau khi ra trường.

Đối với mình, mình luôn có những kế hoạch cho cuộc đời một cách r ràng và

chi tiết. Mục tiêu lớn nhất của mình có tên “Go around the wrold”. Có thể hơi viễn

vong nhưng cũng không hẳn là không làm được. Để thực hiện được mục tiêu lớn

đó mình đặt ra những mục tiêu khác nhỏ hơn như những mục tiêu dài hạn hay

những mục tiêu trước mắt.

Mục tiêu dài hạn trước kia của mình là “B-E-S: become economic student” và

đã đạt được.

Mục tiêu dài hạn bây giờ là “Tokyo in my mind” được sống và làm việc tại

Nhật Bản đặc biệt là Tokyo là ước mơ ngay từ nhỏ và bây giờ mình vẫn đang nuôi

hy vọng đó bằng những mục tiêu ngắn hạn cụ thể hơn. Một trong những mục tiêu

ngắn hạn đó là “học tốt ra trường với ng gi i”. Và để thực hiện được mục tiêu

đó thì việc có một phương pháp học tốt là một điều vô cùng quan trọng. Một số

kinh nghiệm học tập của mình khá đơn giản nhưng đối với mình lại đem lại hiệu

quả khá tốt.

- Việc tự học - nhắc đến đại học là nhắc đến việc tự học. Bởi khả năng của

sinh viên như nhau, cùng một môi trường học tập và cùng một khối lượng kiến thức

được truyền đạt như nhau. Bởi vậy mỗi sinh viên hơn nhau chính là ở khả năng tự

học. Việc tự học thể hiện bằng khả năng tập trung ghi nhớ lượng kiến thức trên lớp.

Tập hợp và rèn luyện để biến kiến thức đó thành của bản thân. Nghe có vẻ khó

khăn, tuy nhiên nếu các giờ học trên lớp các bạn học tập một cách tập trung, ghi

chép đầy đủ, dành 1 tiếng mỗi ngày để đọc lại kiến thức đã học trên lớp thì bạn đã

làm chủ được việc tự học.

- Chăm ch - dành 2 tiếng mỗi tối để học bài và làm bài tập đọc bài trước khi

đến lớp. Sẽ giúp bạn nắm được lượng kiến thức đã học, và nắm sơ lược lượng kiến

30

thức sắp học. Điều đó giúp khi đến lớp bạn sẽ không bị bỡ ngỡ và nắm r được

những gì thầy cô giảng hơn.

- T m tắt kiến thức - Việc tóm tắt kiến thức cũng như việc nén dữ liệu trong

máy tính khi những file đó quá lớn và chiếm nhiều không gian trong bộ nhớ. Nếu

ví bộ nhớ như bộ não các bạn thì những cuốn giáo trình dày như những cuốn tiểu

thuyết các bạn hay đọc thì chính là các file quá lớn ở máy tính. Cấp 3 kiến thức

được dàn trải ra cả 1 năm học, nên nó giúp cho não bộ có đủ thời gian lưu trữ và

làm quen với kiến thức mới. Tuy nhiên ở bậc đại học lượng kiến thức quá nhiều

nhưng được giảng dạy trong một thời gian khá ngắn, nếu các bạn đăng ký nhiều chỉ

hay học vượt thì lượng kiến thức càng tăng nhưng đồng thời quỹ thời gian hẹp lại.

Vậy nên việc tóm tắt kiến thức là vô cùng quan trọng. Các bạn có thể nhờ thầy cô

giáo dạy bộ môn đó chỉ ra những phần trọng tâm của môn học, ứng dụng của môn

học để các bạn có thể tập trung và không bị lang mang khi học bởi lượng kiến thức

nhiều.

- ập sơ đồ tƣ u - Cái này dùng cho những môn có lượng kiến thức trải

đều và không tập trung ở chương nào. Hoặc những môn thi kết thúc môn bằng hình

thức trắc nghiệm như: Máy xây dựng, Vật liệu xây dựng... Sơ đồ tư duy các bạn có

thể tra google và học tập cách lập và ứng dụng cho mình.

- àm ài tập nhiều nhất c thể - Những môn thi tự luận hay những môn

học cần đến tính toán nhiều như: Lý đại cương, Toán, Hóa, Bê Tông... Thì sau mỗi

buổi học thì nhất định thầy cô sẽ cho bài tập làm tại lớp và bài về nhà. Có thể các

bạn sẽ làm không ra, tuy nhiên hãy làm hết sức có thể bởi như thế khi thầy cô giải

các bạn mới biết được lỗi sai hay những lỗ hỏng kiến thức cần khắc phục. Đối với

những môn vẽ như: Hình họa, vẽ kỹ thuật, cấu tạo kiến trúc... Thì hãy thật siêng

năng, vẽ thật nhiều bởi vẽ nhiều sẽ tạo được kỹ năng vẽ nhanh và chính xác cho

bản thân khi làm đồ án môn học mà cần vẽ tay.

- Đ t c u hỏi - Thầy cô bậc đại học chỉ là người hướng dẫn kiến thức còn sinh

viên mới là trung tâm. Vậy nên hãy đặt câu hỏi cho thầy cô khi cảm thấy không

hiểu. Tuy nhiên trước khi đặt câu hỏi hãy chắc chắn rằng bạn đã đọc giáo trình

trước và biết được mình đang hỏi về vấn đề gì, hãy hỏi đúng vào trọng tâm câu hỏi

bạn đang định hỏi đừng hỏi lang mang. Bởi những câu hỏi kiểu ngớ ngẩn hay

những câu hỏi chỉ thể hiện bản thân không giúp bạn học tốt đâu, chúng chỉ làm tốn

thời gian của bạn và những người khác.

- Học tập ạn - Mỗi người luôn có những thế mạnh riêng của họ, nếu bạn

cùng chia sẻ kiến thức cho nhau thì lượng kiến thức của mỗi người sẽ được cũng cố

và nâng lên rất nhiều. Mình có một nhóm bạn và có một nhóm chát mang tên

“Kèo...” nếu thi môn gì thì sẽ đổi sang tên môn đó như: kèo cấu tạo, kèo bê tông...

việc trao đổi kiến thức giữa những thành viên trong đó sẽ giúp bạn biết được lỗi sai

31

hay thiếu sót của mình. Ngoài ra việc giao tiếp với các bạn lớp khác cũng giúp

mình rất nhiều trong việc học tập. Hãy tăng cường giao tiếp với bạn bè trong Khoa,

Trường; bạn sẽ thấy chúng đem lại lợi ích như thế nào. Nên nhớ “Hãy yêu thương

những người quanh bạn”.

- Ma mắn - phần này chỉ chiếm một phần rất nhỏ trong cuộc sống. Cũng

giống như nhà bác học Thomas Edison đã từng nói “Thi n t i ch chiếm 1 99

c n l i l ở n lực ản th n”. Vậy nên nếu bạn là người không may mắn thì hãy

dùng nỗ lực của bản thân bù vào phần đó.

“Cần c b th ng minh”.

- Thời khoá iểu hợp - Việc lập thời khóa biểu giúp các bạn chủ động về

thời gian, tuy nhiên luôn sẽ có những phát sinh không mong muốn làm lệch đi

những dự định ban đầu. Nhưng đừng nãn hãy giải quyết vấn đề phát sinh đó thật

gọn gàng, rồi sau đó quay lại với những dự định ban đầu. Điều đó giúp bạn làm chủ

thời gian, tránh những đêm thức trắng làm đồ án vì không thể quản lý được quỹ

thời gian của bản thân.

- Thƣ gi n đ ng c - Cần xác định r giữa việc học và chơi, đừng lúc nào

cũng học, hãy ra ngoài đi nhiều nơi với bạn bè để thư giãn, nạp năng lượng và gắn

kết bạn bè. Chuẩn bị tinh thần tiếp tục chặng đường bạn đang đi. “T o niệm với

 n để nhớ về qu ng thời gian tuyệt đ p n y”. Ngoài ra mình vẫn tạo thói quen

đọc sách cho bản thân, Tủ sách hạt giống tâm hồn và kỹ năng sống luôn là lựa chọn

số 1 của mình, một số sách mình hay đọc là Đắc Nhân Tâm, Thử thách những ước

mơ, Tinh thần Samurai, Tư duy khác biệt để thành công... Xem phim tiếng Anh

cũng là lựa chọn không tồi, vừa giúp thư giãn lại bổ sung thêm kỹ năng nghe.

Nếu các bạn vẫn còn đang phân vân việc học tốt để làm gì thì hãy xem phim

“THE THINNING 2016” mình tin chắc các bạn sẽ học tốt sau khi xem.

Bạn và tôi ngay lúc này đây trong tay chẳng có gì, chỉ có tuổi thanh xuân. Tuy

nhiên, thời gian trôi qua rất nhanh và không bao giờ có thể trở lại, chính vì vậy hãy

cố gắng nổ lực học tập, trải nghiệm và rèn luyện bản thân để khi tuổi thanh xuân

qua đi chúng ta không phải luyến tiếc.

Tương lai ngày mai phụ thuộc vào những gì chúng ta đang làm hôm nay.

Đó là những kinh nghiệm học tập của mình mong có thể giúp các bạn tìm ra

được phương pháp học tập tốt.

Chúc các bạn thành công!!!

32

PHƢƠNG PHÁP HỌC TỐT

CÁC MÔN CHUYÊN NGÀNH KẾ TOÁN

 Nguyễn Thị Kim Linh – Lớp C14KT

Kính thưa quý thầy cô giáo!

Thưa các bạn sinh viên, tôi tên là Nguyễn Thị Kim Linh, sinh viên lớp

C14KT.

Như chúng ta đã biết, đối với sinh viên khối kinh tế nói chung và sinh viên

chuyên ngành kế toán doanh nghiệp nói riêng thì các bạn phải có một nền tảng khi

đi sâu vào học chuyên ngành và mang tính chất bắt buộc trong chương trình đào

tạo.

Bản thân mình vào đầu mỗi học kỳ mình thường đưa ra mục tiêu cho cả học

kỳ, từ đó có hướng phấn đấu tích cực. Muốn đưa ra được các mục tiêu chính xác

mình thường phải dựa vào sức học của mình. Do sinh viên được coi là những người

trưởng thành, việc học nhấn mạnh đến sự tự giác và tự chịu trách nhiệm về kết quả

học tập của mỗi cá nhân, cách học luôn xoay quanh vấn đề tinh thần tự học, học

làm sao để đạt kết quả cao trong học tập. Do vậy mình đã rút ra được phương pháp

học tập như sau:

+ Đối với giờ trên lớp: Cần đọc trước bài sẽ học, chuẩn bị những câu hỏi liên

quan đến bài học đó và những bài học cũ mà mình chưa hiểu hoặc chưa có bạn nào

giải thích cụ thể cho mình hiểu. Giờ học lý thuyết chúng ta không chỉ chép những

gì thầy cô đọc hay ghi trên bảng một cách thụ động mà phải nghe, suy ngẫm nội

dung cốt lõi của vấn đề mà thầy cô giảng. Đồng thời chúng ta cần chú ý đến những

ví dụ và bài tập, tài liệu mà thầy cô yêu cầu, nhắc nhở làm bài trong buổi học tới.

+ Thời gian tự học ở nhà là thời gian quan trọng nhất của chúng ta. Học ở sách

vở tài liệu, để hiểu rõ ràng, hiểu sâu rộng các vấn đề. Ngoài ra các bạn có thể học

hỏi thêm trên mạng internet hoặc các anh chị khóa trên.

+ Việc học nhóm cũng rất hiệu quả, làm tăng khả năng giao tiếp và giúp đỡ

nhau cùng hoàn thiện. Giải quyết những vấn đề còn vướng mắc trong bài học mà

mình chưa kịp hiểu trên lớp.

33

+ Kỳ thi cuối kỳ: nếu trên lớp các bạn đã nắm chắc các kiến thức mà thầy cô

dạy và về nhà ôn lại thì các kỳ thi các bạn đừng quá lo lắng, chúng mình sẽ học gì

thi đấy.

Tóm lại để có thể lĩnh hội kiến thức cơ bản của các môn học chuyên ngành kế

toán thì các bạn cần:

- Tham gia đầy đủ các buổi học trên lớp cũng như thực hiện các yêu cầu của

giảng viên giao.

- Nắm chắc đối tượng kế toán, vận dụng các nguyên tắc kế toán vào tình

huống và biết phân tích các nghiệp vụ kinh tế cụ thể.

- Thuộc hệ thống tài khoản bằng cách làm thật nhiều bài tập. Chỉ có làm như

vậy mới giúp các bạn nhớ lâu và vận dụng nhanh vào bài tập.

- Các buổi sửa bài tập muốn đạt được kết quả tốt, các bạn cần phải làm bài tập

ở nhà trước, có như thế mới theo kịp và hiểu được nội dung bài giảng. Sau khi sửa

xong bài tập các bạn cần phải làm lại bài tập đã sửa, làm đi làm lại và làm đến khi

nào không còn mắc lỗi nữa. Khi làm như thế các bạn sẽ tạo cho mình kỹ năng và

lối mòn. Bên cạnh đó, các bạn nên chịu khó tìm tòi, linh hoạt trong việc tìm kiếm

những bài tập tương tự và những kiến thức liên quan đến nội dung bài học.

- Lựa chọn bài tập và làm bài tập theo từng cấp độ từ dễ đến khó, từ cơ bản

đến nâng cao: để hiểu và nắm được các vấn đề về kế toán, nguyên tắc hạch toán thì

vấn đề tiên quyết là làm bài tập, nếu bạn chỉ đọc lý thuyết suông thì bạn sẽ quên

một cách nhanh chóng và không hiểu được vấn đề thực tế. Làm bài tập theo từng

cấp độ, đừng đốt cháy giai đoạn, đầu tiên hãy làm lại những ví dụ cơ bản mà giảng

viên đưa ra trong buổi học, tiếp theo là những bài tập trong “tài liệu” từ cơ bản đến

nâng cao dần. Và tất nhiên đã làm bài tập thì bạn hãy ghi nhớ những tình huống đó,

hãy ghi chép một cách cẩn thận và khoa học!

- Chúng ta có thể tự tập hợp một nhóm nhỏ để cùng nhau giải bài tập cũng như

giải đáp những thắc mắc còn chưa hiểu trên bài. Nếu như gặp những vấn đề khó

hơn có thể hỏi trực tiếp giảng viên qua email, điện thoại hoặc hỏi trực tiếp trên lớp.

- Các bạn cần có tính cần cù, chăm chỉ, cẩn thận, tỉ mỉ trong việc học thì mới

đạt kết quả cao trong học tập.

34

Trong thời gian còn ngồi trên ghế nhà trường chúng ta hãy phấn đấu học để

hiểu và vận dụng một phần vào thực tế. Phương pháp học tập có thể hay với người

này nhưng không hay với người khác, có thể phù hợp với người này nhưng không

phù hợp với người khác. Và nếu chỉ nói thôi thì chúng cũng chỉ là lý thuyết suông,

quan trọng là chúng ta làm thế nào, biến cái của người khác thành cái của mình như

thế nào và kết quả đạt được ra làm sao.

Trên đây là những kinh nghiệm học tập của bản thân mình, hy vọng các bạn sẽ

tìm ra được phương pháp học tập hiệu quả cho bản thân mình!

Chúc hội nghị thành công tốt đẹp!

Xin trân trọng cảm ơn!

35

KINH NGHIỆM HỌC TỐT NGÀNH QUẢN TRỊ KINH DOANH

SV. Phan n Ho ng – Lớp C14QT

Kính thưa quý vị đại biểu, quý thầy cô giáo và các bạn sinh viên thân mến!

Tên tôi là Phan Văn Hoàng, sinh viên lớp C14QT. Rất vinh dự cho tôi hôm

nay có mặt trong Chương trình “Hội nghị học tốt” để chia sẻ về phương pháp học

tập của bản thân.

Kính thưa quý vị đại biểu, quý thầy cô giáo và các bạn sinh viên, mỗi người

trong chúng ta đều có một cách học riêng. Học như thế nào? Phương pháp học ra

sao? Đó là một điều vô cùng quan trọng.

Theo tôi, để học tốt trước hết bạn phải có niềm tin. Khi bạn tin vào chính bản

thân mình thì bạn mới có thể đạt đươc những mục tiêu bạn đặt ra. Hãy nhớ một

điều rằng bạn có thể học bất cứ điều gì cần học để đạt được bất cứ mục tiêu nào tự

đặt ra cho mình. Con người sinh ra là một điều kì diệu và kĩ năng học tập là kỹ

năng kì diệu nhất của con người. “Không một ai tr n Trái đất này thừa cả, b n sinh

ra l để l m điều gì đó thật đặc biệt cho cuộc đời mình”.

Hiện nay, có rất nhiều phương pháp học tập khác nhau, bằng các phương tiện

khác nhau. Bên cạnh việc tiếp nhận sự truyền đạt kiến thức từ giáo viên thì theo tôi

kĩ năng quan trọng nhất là tự học. Khả năng độc lập trong học tập, tư duy sẽ giúp

bạn tiến bộ nhanh. Dù cho là phương pháp nào đi chăng nữa thì cũng có một số yếu

tố mà bạn nên quan tâm.

Thứ nhất là Luôn hoàn thành bài hôm nay và chuẩn bị tốt bài vở ngày mai.

Thời gian qua đi không thể lấy lại được. Thứ duy nhất mà bạn có thể làm chủ và thay

đổi là hiện tại. Vì thế, hãy làm mọi thứ mà bạn đã đặt ra ngay ở hiện tại chứ không

phải tương lai. “Việc hôm nay chớ để ngày mai”. Điều này sẽ tạo ra một thói quen

tốt, giúp ích cho chúng ta ở mọi mặt của đời sống chứ không riêng học tập.

Thứ hai là Luôn tập kỹ năng ghi nhớ kiến thức một cách logic.

Muốn có một tư duy logic cần phải có một hệ thống kiến thức nhất định. Việc

nắm vững kiến thức cơ bản sẽ làm cơ sở cho tư duy, là tiền đề cho việc nắm vững

kiến thức mới. Nắm chắc kiến thức có nghĩa là hiểu được, nhớ được lâu dài và có

thể vận dụng được kiến thức. Trong ghi nhớ kiến thức cần phải ôn tập thường

xuyên và có hệ thống để tăng cường khả năng ghi nhớ. Không phải ngẫu nhiên mà

cha ông ta đã dạy: “Dốt đến đ u học l u cũng gi i”, “muốn biết phải h i, muốn gi i

phải học”.

36

Một điều quan trọng rằng, bạn phải luôn chuẩn bị cho mình tinh thần thoải

mái và sự tập trung cao độ, tránh phân tán tư tưởng khi học. Trên lớp hãy thực sự

tập trung nghe thầy cô giảng bài. Thời gian gặp thầy cô trên lớp không phải là

nhiều, có thắc mắc chưa hiểu chúng ta cần nhanh chóng nhờ thầy cô gải đáp những

băn khoăn của mình. Khi đã hiểu bài, đã được giải đáp vướng mắc, tôi chắc rằng

bạn sẽ cảm thấy hào hứng trong học tập.

Thứ ba, các bạn cần Tạo dựng thói quen tự học, tự nghiên cứu tài liệu. Hiện

nay trên các phương tiện thông tin, lượng kiến thức rất phong phú. Chúng ta chỉ

cần vào google nhấn enter là chúng ta đã có bách khoa toàn thư về kiến thức. Thế

nhưng, một số bạn lại nướng thời gian vào các trò chơi game, điện tử, facebook…

Đó là điều hết sức đáng tiếc. Đọc sách, tham khảo tài liệu trên google là một hành

động mà tôi dám chắc rằng xa lạ với hầu hết các bạn sinh viên. Nếu các bạn muốn

có được kiến thức nền tảng vững chắc cho nghề nghiệp và cuộc sống tương lai của

mình thì việc tạo dựng cho bản thân thói quen tự học là một giải pháp hiệu quả để

trao dồi và nâng cao kiến thức và kỹ năng nghề nghiệp trong tương lai.

Bên cạnh đó, theo tôi để học tốt còn phải tham gia đầy đủ các hoạt động do

Nhà trường, khoa, Đoàn – Hội sinh viên trường phát động từ đó có được nhiều

kinh nghiệm sống và những kỷ niệm đẹp trong thời sinh viên.

 Và cuối cùng phải biết sắp xếp thời gian hợp lý, chia nhỏ công việc để dễ

dàng thực hiện. Đừng ngại khó khăn và thất bại. Đừng bao giờ bỏ cuộc. Chúng ta

phải rèn cho bản thân nghị lực phấn đấu vươn lên. Thực tiễn đã chứng minh người

thành công chỉ có 1% dựa vào thiên tài còn 99% là sự nỗ lực. Hành trang cho tương

lai phụ thuộc ở quyết định hiện tại của các bạn.

Không những thế, theo tôi đối với sinh viên ngành Quản trị kinh doanh ngoài

kiến thức từ sách vở, các bạn sinh viên cũng nên dành nhiều thời gian để nghiên

cứu và thực hành các bài tập tình huống thực tế mà giảng viên đã xây dựng cho các

nhóm trong các giờ giảng trên lớp trong các học phần chuyên ngành: Quản trị chất

lượng, quản trị sản xuất, quản trị marketing, quản trị nhân sự, quản trị bán hàng....

Trong các giờ thảo luận nhóm mỗi bạn nên cố gắng tự đặt ra cho mình các tình

huống thực tế để cùng nhau giải quyết và nhờ giáo viên tư vấn giúp về cách xử lý

các tình huống trong môi trường kinh doanh thực tế của doanh nghiệp. Bên cạnh

các kiến thức từ trường lớp, các bạn cũng nên dành thời gian để đi làm thêm nhằm

tích lũy thêm vốn kiến thức và kinh nghiệm thực tế, tuy nhiên các bạn cần lưu ý là

cần phải sắp xếp thời gian học tập hợp lý để đảm bảo kết quả học tập tốt nhất.

Ngoài ra, để có thể có được việc làm tốt trong tương lai, ngoài những kiến

thức chuyên ngành các bạn cũng nên tích cực trao dồi cho mình vốn ngoại ngữ và

37

kiến thức tin học tốt, đây là chìa khóa quan trọng để giúp các bạn thành công hơn

trong công việc và cuộc sống tương lai trong môi trường hội nhập toàn cầu như

hiện nay.

Thông qua bài tham luận về phương pháp học tập ngày hôm nay, tôi mong

rằng mình có thể đóng góp ít nhiều sự tích cực vào cách học của các bạn sinh viên

ngồi đây để mỗi chúng ta có thể nắm bắt được tri thức của nhân loại một cách

nhanh chóng và hiệu quả nhất, cùng nhau thực hiện Học tốt - thi nghiêm túc, vì một

tương lai Học thật thi thật để ra đời làm thật.

Cuối cùng xin kính chúc quý vị đại biểu, quý thầy cô giáo mạnh khỏe, chúc

các bạn sinh viên học tập tốt, chúc chương trình “Hội nghị học tốt” thành công tốt

đẹp.

Xin trân trọng cảm ơn!

38

THỰC TRẠNG CỦA DẠY VÀ HỌC TIẾNG ANH Ở TRƢỜNG ĐẠI

HỌC XÂY DỰNG MIỀN TRUNG HIỆN NAY- MỘT SỐ GIẢI PHÁP

Cô M ng Trần Thu Thủy – Giám đốc Trung t m NNTH

Trong xu thế phát triển và hội nhập chung của đất nước, có thể khẳng định

Ngoại ngữ - đặc biệt là tiếng Anh đóng một vai trò vô cùng to lớn trong việc mở

những cánh cửa tri thức của thế giới. Tiếng Anh là môn học bắt buộc của sinh viên

các trường đại học, cao đẳng trong cả nước. Tại trường Đại học Xây dựng Miền

Trung, đây là một môn học mà khi sinh viên ra trường, cần phải có một lượng kiến

thức nhất định để làm hành trang cho mình sau khi tốt nghiệp. Thế nhưng, với quá

nhiều bất cập và tồn tại như hiện nay trong quá trình giảng dạy và học tập, thiết

nghĩ, Hội nghị chia sẻ kinh nghiệm học tốt hôm nay là một dịp để cả thầy và trò

trường Đại học Xây dựng Miền Trung cùng nhìn lại và nêu ra các tồn tại, nguyên

nhân, và giải pháp cho thực trạng đó. Tôi xin mạnh dạn nêu ra thực trạng, nguyên

nhân và một số giải pháp như sau trong quá trình dạy và học tiếng Anh của trung

tâm Ngoại ngữ - Tin học.

Nguyên nhân và thực trạng của việc dạy và học tiếng Anh tại trƣờng

ĐHXDMT.

 Thứ nhất, SV có thói quen thụ động trong việc học ngoại ngữ. Điều này đã

hình thành từ bậc phổ thông đối với đa số sinh viên. Tính thụ động này còn thể hiện

qua hiện tượng thường xuyên không chuẩn bị bài, và chưa biết chủ động trong học

tập của nhiều sinh viên.

Trình độ của sinh viên không đồng đều. Mặc dù đã học tiếng Anh nhiều năm ở

trường phổ thông nhưng kỹ năng nghe nói tiếng Anh của sinh viên rất yếu, kết quả

kiểm tra tiếng Anh đầu vào những năm vừa rồi chỉ có khoảng 7% sinh viên đạt yêu

cầu! Trình độ chênh lệch khiến việc dạy học trở nên khó khăn cho giảng viên, đồng

thời cũng gây nhàm chán trong một số bộ phận sinh viên học tốt tiếng Anh.

 Thứ hai, Phần lớn sinh viên nhìn nhận ngoại ngữ là một môn học kiến thức

phụ chứ không phải là quá trình tập luyện để đạt được kỹ năng sử dụng ngôn ngữ

trong những ngữ cảnh phù hợp. Hơn nữa, sinh viên cho rằng tiếng Anh không phải

là môn chuyên ngành chỉ là môn điều kiện nên hầu hết sinh viên học đối phó và chỉ

cần bài thi đạt yêu cầu là được. đa số sinh viên chưa nắm được kiến thức cơ bản lẫn

chuyên ngành hoặc nắm vững kiến thức nhưng lại không giao tiếp được bằng tiếng

39

Anh. Việc học Tiếng Anh vẫn còn mang tính đối phó đối với các kỳ thi. Tình trạng

này đã và đang diễn ra hầu hết các khối ngành đào tạo hệ Đại học, Cao đẳng từ các

khối ngành kỹ thuật, kiến trúc cho đến khối ngành kinh tế. Đối với tất cả các khối

ngành thì việc học tiếng Anh chỉ dừng lại hầu như ở mức nắm những kiến thức cơ

bản. Kết quả thi chuẩn tiếng Anh đầu ra năm 2 16 cho thấy, tỉ lệ sinh viên đạt

chuẩn đầu ra năm vừa rồi là 74.3%; tỉ lệ sinh viên không đạt chuẩn là 25.7 %.

Thứ ba, hầu hết các phòng học cho giờ học tiếng Anh chưa trang bị loa,

mirco, trừ phòng lab A2 302. Mô hình lớp học được thiết lập chưa phù hợp đối với

đặc thù giờ học tiếng Anh, lớp học còn quá đông, đa số hơn 5 sinh viên trên một

lớp (chỉ một vài lớp là có số lượng sinh viên ít, dưới 3). Và điều này đã làm hạn

chế hoạt động học tập theo cặp nhóm, làm cho việc quản lý lớp của giáo viên gặp

nhiều khó khăn. Internet đã được trang bị nhưng rất yếu, chưa được sử dụng hiệu

quả cho hoạt động dạy và học của giảng viên và sinh viên trên lớp. Thời lượng

giảng dạy và lớp đông gây khó khăn cho giảng viên trong việc thiết kế bài giảng,

đặc biệt là hoạt động nhóm nhằm tạo ra sức hút, động lực thích học ngoại ngữ của

sinh viên trường. Giáo viên bản ngữ còn quá ít để đáp ứng được nhu cầu học của

sinh viên. Mỗi tuần, một lớp chỉ được học với giáo viên bản ngữ tối đa chỉ có 2tiết/

tuần.

Bên cạnh đó, sinh viên học tối đa 6 tiết tiếng Anh/1tuần, bao gồm tiếng anh

tổng quát và tiếng anh chuyên ngành. Con số này là còn ít và chưa đáp ứng được

chuẩn đầu ra tiếng Anh vì sinh viên không thể theo kịp và đạt được chuẩn đầu ra

bậc 3 tiếng Anh, tức là B1 theo khung tham chiếu châu Âu. (Hiện nay, giảng viên ở

trung tâm NN-TH đang đảm nhận giảng dạy tiếng Anh chuẩn đầu ra mô phỏng B1

theo khung tham chiếu châu Âu để phù hợp với trình độ tiếng Anh của sinh viên tại

trường.)

Thứ tƣ, giáo trình giảng dạy cũng chưa đáp ứng được nhu cầu giảng dạy kỹ

năng để thi đầu ra theo bậc 3 (tương đương với trình độ B1 theo đề án ngoại ngữ

2020 của Bộ Giáo dục và Đào tạo).

Giải pháp góp phần nâng cao chất ƣợng đào tạo tiếng Anh

Đối với sinh viên, nên thi sát hạch đầu vào, chia theo trình độ để sinh viên có

động lực học môn tiếng Anh, đồng thời để sinh viên trong lớp không bị chênh lệch

nhau về trình độ. (điều này trường ta đã từng làm ở những học kì trước nhưng kết

quả mang lại không khả quan và tỉ lệ sinh viên đạt được trình độ tối thiểu của tiếng

40

Anh đầu vào là cực kì thấp. Năm 2 16 có 516 sinh viên thi tiếng Anh đầu vào.

Trong đó có 231 sinh viên đạt, chiếm 44.8% và 285 sinh viên không đạt, chiếm

55.2%).

Đối với các lớp đông sinh viên, nên chia lớp để các em có điều kiện học tiếng

Anh tốt nhất (mỗi lớp 25 em). Với số lượng 25 sinh viên/1 lớp, giảng viên có thể

kiểm tra và biết được trình độ của mỗi em, ưu và khuyết ở những phần nào.

Nên có những hoạt động ngoại khóa với giáo viên bản ngữ nhằm giúp các em

năng động, tự tin hơn trong việc sử dụng tiếng Anh. (Về hoạt động này, lí do chưa

tổ chức được hoạt động ngoại khóa cho sinh viên vì thời gian lên lớp của giảng

viên quá nhiều nên chưa thể thu xếp được để tổ chức cho sinh viên. Đây cũng là

một điều mà các thầy cô bộ môn tiếng Anh rất quan tâm và trăn trở)

Giảng viên nên tạo ra các hoạt động nhóm và cá nhân trong lớp, giảng dạy

bằng slide, video hoặc dụng cụ trực quan nhằm tạo nên tính sinh động trong giờ

học. Bên cạnh đó, giảng viên nên khuyến khích các em tham gia hoạt động trong

giờ giảng bằng các điểm thưởng, các phần thưởng nhỏ cho các nhóm.

Đối với giảng dạy tiếng Anh chuyên ngành, nên sử dụng video và hình ảnh

sinh động để miêu tả các vật, các từ ngữ chuyên ngành cho sinh viên dễ hiểu và dễ

nhớ. Trực quan sinh động luôn là phương pháp giảng dạy và học tập hiệu quả với

sinh viên và giảng viên.

Cần khuyến khích sinh viên có cơ hội tiếp xúc với người bản ngữ để giúp các

em học giao tiếp tốt, tạo nền tảng vững chắc, sự tự tin cho các em sau khi ra trường.

Ngoài giáo trình cơ bản mà sinh viên đang học tại trường, giảng viên cần kết

hợp với các giáo trình dạy kỹ năng khác với mức độ kiến thức đi từ dễ đến khó

trung bình nhằm hỗ trợ cho chuẩn đầu ra B1 theo khung quy chuẩn mới Vsteps của

Bộ giáo dục và đào tạo.

Đối với việc dạy và học chuẩn hóa tiếng Anh đầu ra theo đúng khung tham

chiếu 6 bậc của châu Âu, trong thời gian tới, nhà trường cần tạo điều kiện và hỗ trợ

kinh phí cho giảng viên bộ môn tiếng Anh đi tập huấn để chuẩn hóa kiến thức để có

thể tham gia giảng dạy tiếng Anh 6 bậc theo khung tham chiếu châu Âu và hỗ trợ

kinh phí học tập, thi cử cho sinh viên theo đúng chuẩn đầu ra B1 Vsteps để việc cấp

chứng chỉ theo đúng quy chuẩn của Bộ Giáo dục nhằm tạo điều kiện thuận lợi dễ

dàng sau khi sinh viên tốt nghiệp ra trường. Bước đầu thực hiện sẽ có rất nhiều khó

41

khăn nhưng khi đã làm được thì điều này sẽ tạo sức hút cho sinh viên khi học tại

trường Đại học xây dựng miền Trung.

Trên đây là bản tham luận của trung tâm NN-TH về thực trạng, nguyên nhân

và giải pháp đối với việc học tiếng Anh. Cảm ơn quí thầy cô đã chú ý lắng nghe.

Many thanks!

42

GÓP Ý CHIA SẺ KINH NGHIỆM HỌC TỐT – NĂM 2017

Thầy Nguyễn L Tín – Trưởng ộ môn CNTT Trung t m NNTH

Theo thông tin tư vấn tuyển sinh thì tỷ lệ sinh viên tốt nghiệp có việc làm của

Nhà trường tương đối cao. Vì thế, có thể khẳng định một điều là chất lượng đào tạo

của Nhà trường khá là tốt. Tuy nhiên, trong thời điểm hiện nay có sự cạnh tranh

mạnh trong giáo dục và đào tạo giữa các Trường Đại học. Vì vậy, chủ trương triển

khai các kế hoạch để nâng cao chất lượng giáo dục và đào tạo của Nhà trường là

hoàn toàn đúng đắn và phù hợp với xu hướng đổi mới toàn diện trong giáo dục hiện

nay.

Để phát huy truyền thống thương hiệu về chất lượng giáo dục và đào tạo của

Nhà trường trong suốt 4 năm qua. Đó là tiếp tục duy trì và phát huy những những

giá trị đã đạt được như chất lượng đội ngũ giảng dạy ngày càng được nâng cao, cơ

sở vật chất được đầu tư ngày càng tốt, có sự giao lưu và học tập với các Trường

Đại học lớn, có uy tín trong và ngoài nước.

Tuy nhiên, Nhà trường cũng gặp những khó khăn nhất định. Đặc biệt, chất

lượng đầu vào của Nhà trường tương đối thấp so với các trường tốp trên. Đây là

một thực tế không thể tránh khỏi. Vì thế, Nhà trường cần có những giải giáp phù

hợp để giáo dục và đào tạo những sinh viên này trở thành những công dân, kỹ sư,

cử nhân ưu tú. Sau đây, xin được đề cập một số giải pháp:

1. Nhà trường cần có nhiều hoạt động hơn nữa trong việc khơi dậy niềm đam mê

nghề nghiệp như giới thiệu những cựu sinh viên thành đạt, khuyến khích khởi

nghiệp, … mục đích tạo động lực học tập cho các em.

2. Tạo môi trường, điều kiện, khuyến khích và hướng dẫn các em học tập, tự học

tập, nghiên cứu khoa học và tham gia các hoạt động ngoại khóa. Vì điều này

sẽ giúp các em trải nghiệm, rèn sự tự tin trong học tập và làm việc sau này.

43

3. Tiếp tục khuyến khích các Khoa, Bộ môn, giảng viên đổi mới và cập nhật đề

cương chương trình, học phần theo hướng ứng dụng mà không làm mất đi

mục tiêu đào tạo.

4. Khuyến khích giảng viên tiếp tục đổi mới nội dung và phương pháp giảng dạy

cho phù hợp với đối tượng sinh viên Nhà trường, mà vẫn đảm bảo chất lượng,

mục tiêu chương trình đạo tạo, đề cương của mỗi học phần.

5. Tiếp tục, sử dụng hiệu quả các cở sở vật chất của Nhà trường. /.

44

MỘT SỐ KINH NGHIỆM HỌC TỐT Ở BẬC ĐẠI HỌC

 Thầy o n Dư ng – Trưởng hoa KHC

Để học tốt, trước kết sinh viên cần xác định đúng mục tiêu, động cơ học tập,

nghĩa là học tốt để có kỹ năng chuyên môn vững vàng, có công việc tốt với cơ hội

thăng tiến và phát triển nghề nghiệp. Bên cạnh đó, thành tích học tập cũng là thước

đo năng lực cũng như thương hiệu của bản thân, danh dự cho gia đình…. Do đó,

phải đầu tư thời gian và công sức. Phải xác định học tập là một quá trình dài, phải

khổ luyện nên không thể nóng vội, cần tập tính kiên nhẫn, cần cù. Nếu một lúc nào

đó gặp thất bại cũng phải biết chấp nhận để vượt qua, không nên nản chí. Dưới đây

chúng tôi muốn chia sẽ một số kinh nghiệm trong quá trình học ở đại học.

1. Chuẩn bị tài liệu đầ đủ

 Tài liệu sách chính cần phải có, nếu không có bản gốc thì tối thiểu phải có

bản photo.

 Vở cần có 3 quyển cho một môn học: 1 quyển ghi chép trên lớp, 1 quyển

bài tập, 1 quyển tự bản thân sinh viên soạn lại những gì mình thấy quan

trọng của môn học.

 Một số tài liệu, bài tập đã sửa của các anh chị khóa trước (sinh viên nên

liên hệ các anh chị học xuất sắc môn học đó để mượn photo)

2. Nên chăm ch đi học và ch ắng nghe giảng viên giảng ài. Việc àm nà

rất hữu ích đối với sinh viên, ởi vì

 Điểm chuyên cần và điểm nhận thức sẽ được đánh giá cao.

 Giúp sinh viên rút ngắn thời gian ôn tập sau này.

 Làm bài tập nhanh chóng và dễ dàng hơn.

 Không ngỡ ngàng khi đọc lại các đề cương học tập.

 Nắm được trọng tâm, trọng điểm bài học.

 Đi học chăm chỉ sẽ tạo thành một thói quen tốt sau này, đồng thời giúp

chúng ta tự tin và hứng thú khi đi học.

45

Khi nghe thầy cô giáo giảng bài, sinh viên cần phải lưu ý:

 Biết chấp nhận tạm thời một số nội dung chưa hiểu hoặc hiểu chưa kỹ trên

lớp, việc làm này sẽ làm kỹ, hiểu kỹ ở nhà khi tham khảo lại tài liệu. Việc

làm này rất có ích, giúp sinh viên tự đọc, tự giải quyết vấn đề, một kỹ năng

không thể thiếu của người đi học, đi làm.

 Không được bỏ qua hoặc xem nhẹ thời gian đầu của tiết học.

 Tập trung theo dõi bài giảng, nói chung chưa nên nghĩ đến việc sẽ làm gì vì

điều đó sẽ phá vỡ logic của quá trình nghe giảng.

 Tập trung nghe, hiểu vấn đề rồi ghi chép theo ý hiểu của mình. Chú ý ghi

dàn bài để nhìn được khái quát cấu trúc chung của bài giảng, chú ý tới trọng

tâm, mấu chốt của vấn đề.

 Tập trung vào những nội dung chính, những điểm quan trọng nhất mà giảng

viên thường nhấn mạnh qua ngữ điệu, qua việc nhắc lại nhiều lần.

 Chú ý đến các bảng tóm tắt, các sơ đồ và các tài liệu trực quan khác mà

giảng viên đã giới thiệu, vì đây là lúc người thầy hệ thống hóa, so sánh, phân

tích... để nắm được trình tự tiến dần đi đến kết luận và rút ra cái mới.

 Khi gặp chỗ khó, không hiểu hãy tạm thời gác lại và sẽ cố gắng tìm hiểu

những điều đó sau để quá trình nghe giảng không bị gián đoạn.

 Khi bài giảng dừng lại, có thể nêu câu hỏi để đào sâu kiến thức, liên hệ thực

tiễn và làm rõ những chỗ chưa hiểu.

 Nên dành vài phút để đọc lướt qua một lượt tài liệu sẽ học trước khi nghe

giảng. Biết được những vấn đề khó để nhắc mình chăm chú hơn khi nghe

giảng. (Lưu ý: em trước không thể thay thế việc nghe giảng bài).

Một điều quan trọng không kém khi đi học chính là kỹ năng ghi chép: Cần

phải viết nhanh hơn, và để có thể làm điều đó, chúng ta có thể dùng nhiều ký tự

viết tắt hơn miễn là bản thân mình dịch được . Không cần phải ghi tất cả những gì

thầy cô nói.

Hãy dành thời gian để nghe các thầy cô giải thích kĩ hơn về định nghĩa, khái

niệm, cách chứng minh… Chỉ ghi chép những gì mà chúng ta chưa biết, những

điều quan trọng mà sách không có. Ngoài ra, vở của người bạn học sẽ là tài liệu

hữu ích vì có thể lúc đãng trí bạn bỏ sót một chi tiết quan trọng trong bài giảng.

Khi học, ta nên tránh đi vào những vấn đề quá sâu, phức tạp và mất nhiều thời

gian. Đừng nôn nóng hiểu sâu, hãy hiểu những vấn đề cơ bản trước. Các bạn nên đi

46

học đều, trên lớp nên chăm chú nghe giảng, chú ý theo d i các bạn khác trả lời

hoặc làm bài trên bảng, xem đúng sai thế nào và các thầy cô giáo đã sửa ra sao.

Đây có thể coi là tài liệu quan trọng giúp cho việc xem lại bài của các bạn dễ dàng

hơn. Nên học cách ghi tốc ký để ghi lại những điều quan trọng. Tích cực phát biểu

ý kiến trong giờ học nhưng cần suy nghĩ kỹ trước khi phát biểu.

3. Nên chuẩn ị bài vở đầ đủ trƣớc khi đến ớp

Công việc này bao gồm: học bài cũ, làm bài tập về nhà, đọc trước bài mới. Đối

với các môn khoa học tự nhiên và kỹ thuật thì việc làm bài tập ở nhà là hết sức cần

thiết, làm được bài tập giúp chúng ta hiểu sâu kiến thức, biết được những kiến thức

đó vận dụng vào đâu.

 Tăng cường giờ học ở nhà và thư viện. Phải học cách tự đọc tài liệu. SV phải

học cách tự đọc tài liệu để hiểu sâu hơn từng chương và tiến tới cả học phần.

Tự triển khai những vấn đề cụ thể của học phần như giải bài tập, thiết kế,

chuẩn bị câu hỏi cho các giờ thảo luận trên lớp, đi từ dễ đến khó, từ đơn giản

đến phức tạp. Sau khi ở lớp về nên xem lại các bài vừa học để nhớ ngay

được bài học và phát hiện những chỗ chưa hiểu, chưa ghi kịp.

 Lập kế hoạch và thời gian biểu (tháng, tuần) cụ thể và chi tiết . Dành thời

gian hợp lý cho mỗi buổi học và kiên trì thực hiện.

4. Nên đánh ấu, khoanh vùng trọng t m ài học

 Hãy luôn mang theo bên mình một chiếc bút chì hoặc bút màu trong khi học.

Bạn có thể sử dụng nó để đánh dấu các công thức, kiến thức trọng tâm trong bài

được thầy cô nhấn mạnh hoặc những phần khó hiểu. sau đó ghi chép lại vào một

cuốn vở hay trong trí nhớ của chính bạn. Đối với những chỗ còn thắc mắc, bạn hãy

mạnh dạn trao đổi với bạn bè hoặc hỏi trực tiếp thầy cô bộ môn.

Hãy lắng nghe góp ý của mọi người về khiếm khuyết của cá nhân mình. Chắc

chắn bạn có thể hiểu r vấn đề và trau dồi thêm nhiều kiến thức mới. Mạnh dạn,

tích cực học hỏi bằng cách học thầy học bạn, học qua mạng, qua sách tham khảo...

khiến kiến thức được hoàn thiện hơn. Biết chọn lọc kiến thức từ nhiều nguồn khác

nhau, tổng hợp lại là cách thu nhận kiến thức thông minh và khoa học, thuận tiện

cho việc ôn tập sau này.

5. Nên ắt đầu học nga từ những ài học đầu tiên, không được chờ tới ngày

gần thi mới bắt đầu học, lúc đó thời gian ít mà môn học nhiều thì sẽ ép mình nhồi

47

nhét kiến thức, học không hiệu quả, áp lực, dễ bị căng thẳng và hại sức khỏe mà kết

quả đạt được không cao.

6. Nên tham gia học nh m

Đối với các bạn tân sinh viên ban đầu còn bỡ ngỡ và lạ lẫm nên việc học nhóm

có phần hạn chế. Tuy nhiên bạn nên khắc phục tình trạng này ngay và nên tìm một

số bạn lập thành một nhóm để thuận lợi cho việc học tập và cùng nghiên cứu.

Việc học nhóm giúp bạn trao đổi kinh nghiệm lẫn nhau.các thành viên có thể

học hỏi và vận dụng phong cách lãnh đạo từ cấp trên của mình. Điều đó tạo sự

thống nhất về cách quản lý trong tổ chức. Hoạt động theo nhóm giúp phát huy khả

năng phối hợp những bộ óc sáng tạo để đưa các quyết định đúng đắn.

7. Nên tạo sự hứng khởi thoải mái trong học tập

Tương lai nằm trong tay bạn và bạn là người quyết định tương lai. Đừng gò

bó, ép buộc bản thân trong khuôn khổ chật hẹp, tạo áp lực cho chính mình. Hãy

thật thoải mái trong học tập. Mỗi người nên tự đề ra mục tiêu cụ thể- một mục tiêu

mà bạn thực sự khao khát, ham thích. Đó là động lực lớn để bạn phấn đấu. Kết hợp

giữa học và thư giãn. Tuy nhiên, chúng ta không nên sử dụng mạng xã hội hay chơi

game quá nhiều vì dễ dẫn tới "nghiện game", lơ là học tập. Duy trì chế độ sinh

hoạt điều độ, không thức quá khuya, không dậy quá sớm, ăn uống hợp lí. Trong

thời gian tự học nên tập trung cao độ khoảng 3 phút, sau đó ngồi thư giãn 5 phút

và học tiếp.

8. Nên c thời gian iểu cho riêng mình

Mỗi một sinh viên nên tự tạo cho mình một thời gian biểu gồm: Học tập ở nhà,

giải trí và làm thêm (nếu có) một cách hợp lý, phù hợp với bản thân. Cố gắng theo

d i lịch sinh hoạt của mình trong 1 tuần, hoặc một tháng xem mình đã đầu tư cho

việc học bao nhiều giờ, những việc khác bao nhiêu giờ, …xem mình có lãng phí thì

giờ vào những việc không mang lại ích lợi cho bản thân không, để sau đó rút kinh

nghiệm. Việc học là khổ luyện, có khổ luyện thì mới nên người.

Trên đây là một số kinh nghiệm mà chúng tôi muốn chia sẽ đến tất cả các bạn

sinh viên yêu mến. Hy vọng, mỗi bạn đâu đó tìm kiếm cho mình một kinh nghiệm

học tập tốt.

48

THAM LUẬN

HỘI NGHỊ CHIA SẺ KINH NGHIỆM HỌC TẬP 2017

Tổng hợp Khoa Cầu đường

1. Khái quát tình hình học tập của sinh viên khoa Cầu đường:

STT Khóa Tình hình Nguyên nhân

1 C16,

D16

Sinh viên yếu chiếm tỷ lệ

cao, một số bạn thường

xuyên vắng học, phần lớn

vào lớp còn chưa chú ý

nghe giảng, chưa có ý thức

trong học tập.

Chất lượng sinh viên đầu vào

thấp, một số sinh viên gia đình

khó khăn nên đi làm thêm, các

bạn sinh viên mới xa gia đình

không có người quản lý nên còn

ham chơi, đặc biệt là game

online.

2 C15,

D15

Có sự tiến bộ rõ rệt ở năm

học thứ 2 trong kết quả

cũng như ý thức học tập.

Tuy nhiên vẫn gặp khó

khăn đối với một số môn cơ

sở ngành, đặc biệt là môn

Thủy lực.

Đã bớt bỡ ngỡ hơn với môi

trường đại học.

Được sự quan tâm của GVCV

và khoa Cầu đường.

3 C14,

D14

Tình hình học tập đi vào nề

nếp ổn đinh một số bạn học

rất tốt, vẫn còn một số học

kém, còn nợ nhiều học

phần.

Thực hiện chuyên cần, đi

học đầy đủ đúng giờ, trật tự

nghe giảng, nâng cao chất

lượng từng tiết học, tự giác

học tập, giúp đỡ nhau trong

học tập.

Sinh viên đến lớp chú ý nghe

giảng, về nhà làm bài tập giảng

viên giao, đi học đầy đủ, đảm

bảo các bài học ở trường, học

thêm, tự học, vui chơi, xác định

ý thức học tập.

Sinh viên chưa nắm được ý thức

của việc học tập, còn chủ quan

trong việc học, nhiều bạn vẫn

còn bị nghiện game.

4 D13 Lớp có tỉ lệ sinh viên giỏi, Là lớp sinh viên đại học đầu

49

xuất sắc rất cao.

17 sinh viên tham gia

thường xuyên thi Olympic

các môn học cấp trường. Có

2 giải nhất , 4 giải nhì, 4

giải ba;

Là lực lượng nòng cốt trong

hoạt động của Liên chi nói

riêng và Đoàn trường nói

chung.

Tập thể sinh viên 5 tốt đầu

tiên của toàn tỉnh Phú Yên;

tiên của khoa Cầu đường, qua

hình thức thi tuyển nên phần lớn

đã tìm hiểu về ngành nghề, có

sự đam mê trước khi vào

trường, từ đó xác định được

mục tiêu học tập cho bản thân.

Các thành viên trong lớp có ý

thức cao trong việc tự học, học

nhóm và tham gia vào các hoạt

động công tác xã hội.

5 D16LT Sinh viên không hứng thú

học tập bộ môn.

Một số sinh viên lười học,

chưa có ý thức học tập,

chưa xác định được mục

tiêu học tập.

Có nhiều khái niệm trừu tượng,

khó, học sinh rỗng kiến thức cơ

bản.

Thiếu sự chuẩn bị chu đáo dụng

cụ học tập dẫn tới không nắm

được các kĩ năng cần thiết trong

việc học và vận dụng vào việc

giải quyết các dạng bài tập.

Thiếu tìm tòi, sáng tạo trong học

tập, không có sự phấn đấu vươn

lên, có thói quen chờ đợi lười

suy nghĩ hay dựa vào giảng

viên, bạn bè hoặc xem lời giải

sẵn trong sách giải một cách thụ

động.

6 D15LT Các bạn sinh viên trong lớp

đã luôn phấn đấu, rèn luyện

và phát triển bản thân ngày

càng tiến bộ.

Việc vừa làm vừa học khiến

các bạn không đủ thời gian

để đầu tư vào học tập, gặp

nhiều khó khăn trong việc

Đa số thành viên của lớp là cựu

sinh viên khóa C12, nên có sự

liên hệ gắn bó từ trước. Ban cán

sự lớp là những bạn đã có kinh

nghiệm trong thời gian học cao

đẳng, nên đã nắm bắt được công

việc và quán xuyến lớp tốt hơn.

Sinh viên trong lớp đa số đã đi

50

lĩnh hội kiến thức.

Một số sinh viên học đối

phó, học để thi qua môn, đi

học chỉ để điểm danh chứ

không có mục tiêu học tập

rõ ràng.

Sinh viên còn bị động trong

khi học.

làm, kinh nghiệm thực tế phong

phú, do đó trong quá trình học

tập đã tích cực thảo luận, phát

biểu.

Trong quá trình dạy và học,

giảng viên và sinh viên chia sẻ

cởi mở, thẳng thắn.

Lớp học ngoài giờ nên thời gian

lên lớp có sự cách quãng, có

một số môn cách một tháng mới

học lại, nên kiến thức bổ sung

không liên tục, sinh viên khó

khăn trong việc nắm bắt, lĩnh

hội.

2. Giải pháp để nâng cao chất lượng học tập:

2.1. ối với sinh viên:

- Luôn hoàn thành bài hôm nay, chuẩn bị tốt bài vở ngày mai và trên lớp chú ý

nghe giảng.

- Thay đổi phương pháp học: Tự học chính là phương pháp chính của sinh

viên trên giảng đường.

- Chuyển từ phương pháp học bị động sang chủ động: tìm hiểu các tài liệu về

môn học thông qua thầy cô, bạn bè và qua mạng nhưng bạn phải biết lựa chọn kiến

thức hợp lý để trước mỗi buổi học sinh viên đã có sử chuẩn bị bài và tìm hiểu trước

như vậy có vấn đề gì các bạn có thể hỏi thầy cô ngay tại giảng đường.

- Phải học theo tư duy phản biện: Khi học các bạn phải thay đổi tư duy từ thầy

cô giảng sao các bạn học vẹt như vậy sang việc học các bạn phải luôn thắc mắc vì

sao như thế?, tại sao như vậy? đồng thời phải nói lên quan điểm của mình về các

vấn đề mình cho là chưa phù hợp hoặc còn thắc mắc.

- Lập nhóm học tập: Có một nhóm bạn cùng nhau học và hỗ trợ nhau trong

học tập, sinh hoạt đời sống SV là điều nên và cũng có thể nói là cần thiết. Nhóm

học tập sẽ giúp nhau cùng ôn bài khi thi. Học cùng nhau có thể tăng sự hứng thú

51

khi lên lớp bạn bè thông qua quá trính trao đổi và chia sẻ kiến thức cùng nhau, do

đó có được những kết quả học tập tiến bộ về nhiều mặt.

- Phương pháp học mà có thể giúp sinh viên ghi nhớ được đến 90% kiến thức

đã được học gồm sáu bước:

1. Nghe giảng 5%

2. Đọc hiểu 10%

3. Nghe nhìn 20%

4. Thảo luận nhóm 50%

5. Thực hành thực tế: Làm bài ở nhà, ghi lại, viết cảm nhận về vấn đề mình

đã học 75%

6. Dạy người khác 90%

2.2. ối với giảng viên:

T o động c g y l ng tin hứng thú say mê, yêu thích học tập bộ môn cho

sinh viên.

- Động cơ trong (động cơ hoàn thiện tri thức) và động cơ bên ngoài (động cơ

quan hệ xã hội), cho sinh viên thấy được vai trò, tầm quan trọng của bộ môn, tạo

cho sinh viên có nhu cầu nâng cao tri thức môn học. Nắm vững tâm lí lứa tuổi của

các bạn sinh viên tạo động cơ quyết tâm phấn đấu vươn lên để tự khẳng định mình.

“ Động cơ học tập không có sẵn, không thể áp đặt, phải hình thành dần dần trong

quá trình sinh viên chiếm lĩnh đối tượng học tập dưới sự tổ chức và điều khiển của

thầy ”.

- Để thực hiện được vấn đề này, điều quan trọng là giảng viên phải luôn gần

gũi, là điểm tựa đáng tin cậy của các bạn sinh viên. Để sinh viên có thể thấy rằng

muốn đạt được mục tiêu trong học tập, ngoài môi trường, các tác nhân thuận lợi

còn phải có sự cố gắng quyết tâm của thầy và trò trong quá trình học tập.

- Cần giúp sinh viên xác định đúng động cơ thái độ học tập: Học là để có kiến

thức, để làm người, để chiếm lĩnh tri thức của loài người, biến kiến thức đó thành

kiến thức của mình, học để lập thân, lập nghiệp nhằm phục vụ Tổ quốc, phục vụ

nhân dân. Có như vậy học sinh mới tự giác học tập, chăm chỉ học tập, cố gắng

vươn lên.

- Tạo cho sinh viên hứng thú bằng sự thay đổi phương pháp, hình thức dạy

học: Linh hoạt đa dạng trong mỗi giờ, mỗi phần, chú ý hoạt động đặc trưng bộ môn

, sử dụng phương tiện kĩ thuật dạy học. Sinh viên rất hào hứng khi được tham gia

52

thí nghiệm trong giờ hay phòng thí nghiệm, bài học sẽ có kết quả tốt hơn khi sử

dụng các phương tiện như máy vi tính, máy chiếu đa năng, các phần mềm áp dụng

cho ngành cầu đường ,...

- Tạo hứng thú từ phong cách làm việc của thầy qua từng bài giảng trong quá

trình nghiên cứu bộ môn; từ sự gần gũi, sự nhìn nhận của thầy trong sự cố gắng, nỗ

lực của học sinh. Tạo không khí vui vẻ, thoải mái trong mỗi giờ học (yêu cầu

nghiêm túc nhưng nhẹ nhàng , không căng thẳng), đây chính là nghệ thuật sư

phạm của người thầy nhờ sự nắm vững kiến thức khoa học của bộ môn, hiểu và

nắm vững quy luật nhận thức, tâm lý học lứa tuổi, tâm lý sư phạm..., hiểu rõ và

đồng cảm với đối tượng sinh viên mà mình dạy.

- Tạo hứng thú, yêu thích bộ môn từ việc lựa chọn bài tập có ý nghĩa (đặc biệt

các bài tập có liên quan đến thực tiễn, bài tập có nhiều cách giải hay, sáng tạo), bài

tập có yêu cầu phù hợp với đối tượng học sinh, sao cho đối tượng yếu kém nếu

thực sự cố gắng cũng hoàn thành được yêu cầu thầy giao. Bài tập được nâng dần

theo chất lượng và mức độ yêu cầu.

Thường xuyên gần gũi ch m lo động viên sinh viên, ch dẫn, kèm cặp sinh

viên trong quá trình thực hiện. Tránh sự nóng vội, buông trôi, phó mặc.

Bù lấp kiến thức cơ bản cho sinh viên yếu kém để các bạn kịp thời hòa nhập

với lớp, bên cạnh việp giúp đỡ các sinh viên trong giờ học chính khóa cần phân

loại để tổ chức giúp đỡ riêng ngoài giờ theo nhóm sinh viên. Những lớp có những

sinh viên tích cực, có phương pháp học và tự học tốt có thể xây dựng nhóm bạn

giúp đỡ. Để tổ chức có hiệu quả, giảng viên phải hướng dẫn cụ thể cách thức hoạt

động của nhóm, của mỗi thành viên trong nhóm, phải thường xuyên theo dõi uốn

nắn, điều chỉnh kịp thời.

 ổi mới phư ng pháp d y học.

- Đổi mới phương pháp dạy học theo hướng phát huy tính tích cực, sáng tạo,

chủ động học tập của sinh viên. Việc đổi mới cần gắn với khai thác, sử dụng thiết

bị giáo dục trên cơ sở bám sát nội dung sách giáo khoa, yêu cầu bộ môn về chuẩn

kiến thức kĩ năng.

- Đổi mới phương pháp dạy học, phải đổi mới từ khâu soạn giảng, quá trình

lên lớp, đến kiểm tra đánh giá. Bài soạn thực sự là bản thiết kế để giảng viên thực

hiện trong giờ dạy, kèm theo bản thiết kế là sự chuẩn bị chu đáo các điều kiện cần

thiết cho giờ dạy.Ở mỗi bài dạy cần:

53

+ ác định đúng, đủ mục tiêu bài học theo đặc điểm từng dạng bài.

+ Cải tiến hình thức tổ chức hoạt động để phát huy tính tích cực, sáng tạo

của sinh viên.

+ Hệ thống kiến thức phải đi từ dễ đến khó, từ đơn giản đến phức tạp dựa

trên chuẩn kiến thức, cần giúp học sinh nắm được kiến thức cơ bản, trọng tâm của

từng bài.

+ Mỗi bài học cần xây dựng một số câu hỏi then chốt nhằm khai thác những

kiến thức trọng tâm của bài.

+ Tăng cường sử dụng đồ dùng dạy học, ứng dụng CNTT để nâng cao hiệu

quả tiết dạy.

- Trong giờ sinh viên phải được làm việc tham gia chiếm lĩnh kiến thức mới.

Để thực hiện tốt vấn đề này giảng viên cần quan tâm tới các đối tượng sinh viên,

đặc biệt với sinh viên yếu kém. Dạy sinh viên cách học trong đó có phương pháp tự

học là yêu cầu bắt buộc luôn phải đặt ra trong mỗi giờ lên lớp.

- Lồng ghép dạy kiến thức với bù lấp kiến thức hổng cho sinh viên và dùng

kiến thức mới để soi sáng, củng cố kiến thức mà sinh viên đã học trước đó.

- Xây dựng hệ thống bài tập trong giờ phù hợp với các đối tượng sinh viên

khác nhau. Có câu hỏi phát hiện dấu hiệu bên ngoài, có câu hỏi về bản chất , cần có

tư duy, so sánh, khái quát tổng hợp cao...

 D y sinh viên trong đó có tự học:

Học ⇒Hỏi ⇒Hiểu ⇒Hành

- Biết cách học từng phần, từng nội dung, từng bài. Biết cách ghi nhớ, ghi nhớ

có chọn lọc, nhớ để hiểu và hiểu giúp ghi nhớ dễ hơn, sâu hơn lâu hơn.

- Hiểu mấu chốt, vì vậy sinh viên phải biết cách xây dựng câu hỏi để tự trả lời

và nhờ người khác trả lời, luôn đặt ra câu hỏi “tại sao ?” để tự trả lời, trước một vấn

đề mới, vấn đề nghiên cứu, trước một lời giải hay cách giải quyết của bản thân và

người khác.

- Nâng cao năng lực khái quát hóa, tổng hợp trong học và tự học, biết sử dụng

phương pháp xây dựng “ Cây kiến thức ” để củng cố, hoàn thiện kiến thức kĩ năng.

- Cho sinh viên làm việc nhiều hơn, tăng cường bài tập vận dụng kiến thức,

bài tập rèn luyện kiến thức, bài tập rèn luyện kĩ năng thích hợp cho các đối tượng.

“Hiểu” để “Hành” và “Hành” để sáng tỏ kiến thức đã “Hiểu”. Học trước hết để

hiểu, hiểu trên cơ sở đó mà hành. Hiểu là điểm tựa, hành để phát triển.

54

Thường xuyên kiểm tra đánh giá sinh vi n

Trong kiểm tra đánh giá cần:

- Ra đề theo hướng đòi hỏi người học phải hiểu bài, vận dụng kiến thức, hạn

chế học vẹt, ghi nhớ máy móc nhưng phải phù hợp với đối tượng

- Thực hiện nghiêm túc quy trình kiểm tra, trả bài kiểm tra và thời hạn trả bài

kiểm tra cho sinh viên

- Kiểm tra là thước đo sự chuyển biến vừa là sự nhắc nhở, động viên trong quá

trình học tập.

- Kiểm tra thường xuyên với nhiều dạng bài, nhiều hình thức khác nhau: Bài

tập trắc nghiệm khách quan, tự luận, kiểm tra vấn đáp, kiểm tra viết, kiểm tra việc

ghi chép, kiểm tra sự chuẩn bị ở nhà, kiểm tra trong giờ dạy lý thuyết, kiểm tra

trong giờ thực hành...

- Kiểm tra đánh giá sự tiến bộ của từng sinh viên, lấy sự chuyển biến của sinh

viên để động viên khích lệ sinh viên nỗ nực phấn đấu vươn lên trong học tập. Quan

trọng hơn là kiểm tra những sai xót, những lỗi mắc phải của sinh viên để tìm ra

nguyên nhân dẫn đến sai xót và biện pháp khắc phục, bài học kinh nghiệm rút ra từ

sai lầm đó. (Lưu ý khi sinh viên mắc lỗi, kết quả không như mong muốn, tuyệt đối

không biểu hiện bi quan, thất vọng hoặc dùng kết quả để lăng mạ, chỉ trích, mỉa

mai học sinh)./.

55

PHÁT HUY VAI TRÒ THỦ ĨNH THANH NIÊN

CỦA CÁN BỘ ĐOÀN - HỘI VÀ BAN CÁN SỰ LỚP

TRƢỜNG ĐHXD MIỀN TRUNG

SV. Trần Quốc i – Lớp D13C

Từ khóa: CH Chi o n CH Chi Hội, Ban Cán sự, Thủ lĩnh

1. ĐẶT VẤN ĐỀ

Với số lượng bình quân mỗi lớp từ 50-60 sinh viên, trong đó Ban Cán sự; BCH

Chi Đoàn và BCH Chi Hội mỗi tổ chức gồm 3 sinh viên. Như vậy trong 1 tập thể

có đến 1/6 tổng số sinh viên tham gia công tác quản lý lớp về học tập cũng như

phong trào. Tuy nhiên, với thực trạng hiện nay, liệu thực sự có bao nhiêu cá nhân

trong lớp làm nhiệm vụ “Đầu tàu”; “Đứng mũi chịu sào” dẫn dắt tập thể đi lên?

Thực tế, đại bộ phận sinh viên tham gia công tác quản lý lớp chưa nhận thức rõ

được vai trò và nhiệm vụ của mình. Nguyên nhân này phát sinh từ phương pháp

học tập ở phổ thông, ở đó vai trò của tổ chức Đoàn – Hội chưa được phát huy triệt

để, trách nhiệm của Giáo viên Chủ nhiệm được đề cao, do đó dẫn đến khi bước

sang bậc học Đại học, nhiều sinh viên còn khó khăn khi nhận nhiệm vụ từ Đoàn

cấp trên.

2. GIẢI PHÁP

Trong toàn văn phát biểu của Tổng Bí thư Nguyễn Phú Trọng tại Đại hội Thanh

niên Tiên tiến làm theo lời Bác toàn quốc năm 2 16, Bác có nhấn mạnh : “Dù ở vị

trí nào, làm công việc gì, tất cả đều có một mẫu số chung, tiêu chí chung: đó l

thực sự đóng được vai tr ti n phong gư ng mẫu Ti n phong có nghĩa l đi trước,

đi đầu; gư ng mẫu tức là làm mẫu l m gư ng cho người khác noi theo. Tiên

phong cả về tư tưởng, sự hiểu biết và về h nh động thực tế; những n i n o hó

 h n nhất, gian khổ nhất, hy sinh nhiều nhất thì cần sự có mặt của thanh

ni n Gư ng mẫu cả trong việc l m trong đời sống thường ngày, từ phẩm chất đ o

đức, lối sống tác phong cư xử đều phải gư ng mẫu. Nếu làm khoa học, làm quản

lý l m l nh đ o thì phải lao tâm khổ tứ ng y đ m suy nghĩ tr n trở, tìm mọi cách

sáng t o để thúc đẩy công việc. Nếu l người lao động ình thường thì hết lòng, hết

56

sức tận tuỵ để đ t n ng suất, chất lượng, hiệu quả cao nhất đóng góp được nhiều

nhất Ai l m được điều đó thì đều là vẻ vang”

Cụ thể hóa lời Bác vào giải pháp “Phát huy vai trò thủ lĩnh của cán bộ Đoàn –

Hội và Ban Cán sự lớp”:

Thứ nhất: Nâng cao nhận thức về vai trò thủ ĩnh thanh niên của sinh viên

tham gia công tác quản lý. Trong đó đặc biệt nhấn mạnh vào vai trò rõ ràng của

từng đồng chí bằng các buổi tập huấn, hội nghị. Cụ thể: Vào đầu năm học tổ chức

hội nghị cán bộ chủ chốt các lớp, qua đó đăng ký phương hướng mục tiêu phấn đấu

và vào cuối học kì, tổ chức hội nghị tổng kết nhằm rút ra bài học kinh nghiệm từ đó

nghiêm túc phê bình các đồng chí không hoàn thành nhiệm vụ và tiếp tục phát huy

các mặt mạnh;

Thứ hai: Mỗi đồng chí phải tiên phong, gương mẫu cả về học tập lẫn lối sống.

Cụ thể: mạnh dạn đứng ra tổ chức nhóm học tập cùng tiến; thu hút sinh viên tham

gia nghiên cứu khoa học, chủ động liên hệ với sinh viên có biểu hiện sa sút trong

học tập để tìm cách giải quyết;

Thứ ba: Cán bộ Đoàn – Hội phải tích cực trong tổ chức các hoạt động cấp chi

Đoàn, chi Hội. Cụ thể: Nghiêm túc thực hiện nghị quyết Đại hội đại biểu Liên chi

Đoàn và Đoàn trường; tổ chức sinh hoạt chi Đoàn, chi Hội hằng tháng, qua đó nắm

bắt được tâm tư nguyện vọng của thanh niên để tổ chức hoạt động đi vào chiều sâu.

3. KINH NGHIỆM CÁ NHÂN VỀ CÂN BẰNG GIỮA HỌC TẬP VÀ

HOẠT ĐỘNG PHONG TRÀO

Hiện đang sinh ho t ảng t i Chi Bộ Công tác Học sinh – inh vi n đồng thời

giữ chức vụ Ủy vi n CH o n trường í thư Li n chi o n hoa Cầu đường –

H tầng, lớp phó học tập lớp D13C ản thân nhận thấy rất rõ được hó h n

trong việc cân b ng giữa học tập và ho t động phong trào.

Đầu tiên cần xác định rõ mục tiêu dài hạn của bản thân. Rõ ràng là chúng ta

không cần “con cá”; “cần c u” hay “cách c u” mà cái chúng ta cần phải là “nhận

thức muốn c u”, bởi vậy điều tiên quyết cần có của sinh viên chính là nhận thức:

“Mình muốn gì?”. Cần vạch rõ mình sẽ làm những gì trong 5 năm, 1 năm rồi cụ

thể từng tháng và từng ngày, từ đây mình sẽ không có cái gọi là “Thời gian rảnh”

bởi vì từng giờ của mình đã được lấp đầy bởi kế hoạch dài hạn. Lấy ví dụ cụ thể:

57

Nếu chúng ta xác định mục tiêu học để đi làm thì không thể chăm chăm học vì

điểm số trên lớp, không thể tự giới hạn bản thân tại một biên giới mà mình tự đặt

ra. Muốn biết cần những gì để trở thành 1 kỹ sư có chất lượng thì hãy hỏi những

người đi trước, và ở đây là các Thầy, Cô trong trường, bên cạnh đó có thể lên các

trang tìm việc như: www.careerlink.vn; mạng xã hội linkedin… để tìm hiểu nhà

tuyển dụng cần gì ở một kỹ sư, để có phương án học tập hiệu quả, thực tế là mỗi

trường đều có tiêu chuẩn để sinh viên tốt nghiệp nhưng đó chỉ là yêu cầu tối thiểu,

chẳng ai bắt bạn không thể tự nâng tiêu chuẩn tốt nghiệp của mình lên cả.

Tiếp đến, trả lời câu hỏi “Bằng cách nào?”. Ở thời đại toàn cầu hóa hiện nay,

mọi thứ cách nhau chỉ bằng một cú nháy chuột, dường như mọi thứ mình muốn tìm

hiểu đều nằm trên internet. Vậy lý do gì chúng ta không tự trả lời câu hỏi trên?

Mọi câu hỏi đều có câu trả lời, quan trọng là bản thân có muốn hay không. Lấy ví

dụ cụ thể: Với sinh viên năm 4 ngành Cầu đường, chưa hình dung được quy trình

xây dựng một cây cầu hoàn chỉnh, bởi lẽ trong giáo trình thi công cầu chỉ nêu các

công tác cơ bản: Công tác làm đất, Công tác đổ bê tông…Còn việc làm như thế nào

để ra được thì phụ thuộc vào kiến thức các học phần trước. Nếu cứ chờ một đáp án

cụ thể từ giảng viên thì đợi đến khi nào? Vậy chủ động tìm tài liệu là quan trọng

nhất!

Tuy nhiên, mọi thứ không dễ dàng như sách vở. Sẽ có rất nhiều thử thách khi

bản thân dám bước ra khỏi “ Vùng an toàn” (comfort zone) của mình. Vậy như thế

nào là “Vùng an toàn”?, đó là vòng lặp thời gian mà chính bản thân quá quen

thuộc, mọi chuyện cứ lặp đi lặp lại như vậy ngày này qua ngày khác. Ví như vùng

an toàn thời sinh viên của mình là: Sáng đi học, chiều “rảnh” ở nhà chơi game, tối

“rảnh” ở nhà chơi game rồi sáng lại lặp lại. Đó chính là vùng an toàn, và chẳng có

gì là sai nếu ai cũng thích ở trong vùng an toàn như vậy, vì nó khiến ta như “cá gặp

nước”, có gì mà lo lắng vì bất kỳ ai hay thứ gì trong nơi đó cũng khiến ta dễ chịu

hay được yêu thương và bao bọc. Tuy vậy, sẽ có ngày ta chợt nhận thấy: Sao cuộc

sống này thật quá đơn điệu và buồn tẻ?

Mỗi người sẽ có một cách bước ra khỏi vùng an toàn riêng. Đối với mình, cách

bước ra là tham gia phong trào Đoàn – Hội, bởi môi trường Đoàn – Hội là nơi tập

hợp những thanh niên ưu tú, những thanh niên vì cộng đồng, những thanh niên dám

mơ và dám làm. Càng làm việc, càng nhận thức r hơn về trách nhiệm của người

trẻ với quê hương, đất nước từ đó có động lực thôi thúc bản thân thay đổi để tốt

http://www.careerlink.vn/

58

hơn. Mặc dù có nhiều luồng quan điểm cho rằng hoạt động công tác Đoàn – Hội

ảnh hưởng đến kết quả học tập hay thậm chí là làm sa sút, nhưng riêng với mình, đã

dám tham gia thì phải chấp nhận thách thức, không thể đổ lỗi. Có thể mình sẽ có ít

thời gian học hơn mọi người một chút, nhưng bù lại mình phải tự thúc bản thân

nghĩ ra cách làm nhanh hơn, hiệu quả hơn. Vậy nên năng suất làm việc là chìa

khóa!

Kết luận: Mỗi người đều có một môi trường sinh ra và lớn lên riêng, nên không

thể quy chụp như thế nào là phương pháp học hiệu quả, như thế nào là thành công

thời sinh viên cho tất cả. Điều quan trọng không phải bản th n đ àm đƣợc

những gì? Mà bản thân sẽ àm đƣợc những gì? Vì quá khứ không tương đương

với hiện tại, những gì mình đã phạm sai lầm không tương đương với tương lai mình

sẽ tiếp tục sai lầm và thất bại. Bởi vì “Cuộc sống luôn cho bạn cơ hội thứ hai, nó

được gọi là ngày mai.”./.

