Phụ lục I
KHUNG KẾ HOẠCH DẠY HỌC MÔN HỌC CỦA TỔ CHUYÊN MÔN
(Kèm theo Công văn số 5512/BGDĐT-GDTrH ngày 18 tháng 12 năm 2020 của Bộ GDĐT)
	TRƯỜNG: ..
TỔ: ..

	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

KẾ HOẠCH DẠY HỌC CỦA TỔ CHUYÊN MÔN
MÔN HỌC/HOẠT ĐỘNG GIÁO DỤC, KHỐI LỚP............
(Năm học 20..... - 20.....)

I. Đặc điểm tình hình
1. Số lớp:; Số học sinh:; Số học sinh học chuyên đề lựa chọn (nếu có):……………
2. Tình hình đội ngũ: Số giáo viên:...................; Trình độ đào tạo: Cao đẳng: Đại học:...........; Trên đại học:.............
				 Mức đạt chuẩn nghề nghiệp giáo viên [footnoteRef:1]: Tốt:.............; Khá:................; Đạt:...............; Chưa đạt:........ [1: Theo Thông tư số 20/2018/TT-BGDĐT ngày 22/8/2018 ban hành quy định chuẩn nghề nghiệp giáo viên cơ sở giáo dục phổ thông.]

3. Thiết bị dạy học: (Trình bày cụ thể các thiết bị dạy học có thể sử dụng để tổ chức dạy học môn học/hoạt động giáo dục)
	STT
	Thiết bị dạy học
	Số lượng
	Các bài thí nghiệm/thực hành
	Ghi chú

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	…
	
	
	
	

	…
	
	
	
	

4. Phòng học bộ môn/phòng thí nghiệm/phòng đa năng/sân chơi, bãi tập (Trình bày cụ thể các phòng thí nghiệm/phòng bộ môn/phòng đa năng/sân chơi/bãi tập có thể sử dụng để tổ chức dạy học môn học/hoạt động giáo dục)
	STT
	Tên phòng
	Số lượng
	Phạm vi và nội dung sử dụng
	Ghi chú

	1
	
	
	
	

	2
	
	
	
	

	...
	
	
	
	

II. Kế hoạch dạy học[footnoteRef:2] [2: Đối với tổ ghép môn học: khung phân phối chương trình cho các môn]

[bookmark: _heading=h.gjdgxs]1. Phân phối chương trình
	[bookmark: _GoBack]STT
	Bài học
(1)
	Số tiết
(2)
	Yêu cầu cần đạt
(3)

	1
	UNIT 1

	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words related to leisure activities and expressions about likes and dislikes;
– pronounce the sounds /Ʊ/ and /u:/ correctly in words and sentences;
– use verbs of liking / disliking followed by gerunds and / or to-infinitives to talk about likes and dislikes;
– invite and accept invitations;
– read for general and specific information about leisure activities with family;
– talk about leisure activities with family;
– listen for specific information about leisure activities with friends;
– write an email about leisure activities with friends.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	2
	UNIT 2
	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words related to life in the countryside;
– pronounce the sounds /ə/ and /ɪ/ correctly in words and sentences;
– use comparative forms of adverbs;
– give and respond to compliments;
– read for specific information about different aspects of a Vietnamese village;
– talk about the village or town where someone lives;
– listen for specific information about someone’s opinion about life in the countryside;
– write a paragraph about what someone likes or dislikes about life in the countryside.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	3
	UNIT 3
	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words related to teen school clubs, teens’ use of social media, and teen stress;
– pronounce the sounds /ʊə/ and /ɔɪ/ correctly in words and sentences;
– use simple sentences and compound sentences;
– make requests;
– read for general and specific information about school club activities;
– ask and answer questions about school clubs;
– listen for general and specific information about teen stress;
– write a paragraph about the cause(s) of one’s stress and solutions to deal with it.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	4
	REVIEW 1
	Language
	1 tiết
	By the end of this review, students will have revised the language they have learnt and the skills they have practised in Units 1 - 3.

	
	
	Skills
	1 tiết
	

	5
	45-minute test
	1 tiết
	

	6
	Feedback on 45-minute test
	1 tiết
	

	7
	UNIT 4

	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words related to the lifestyle of ethnic groups;
– pronounce the sounds /k/ and /g/ correctly in words and sentences;
– recognise and use Yes / No questions and Wh-questions, and countable and uncountable nouns;
– give opinions;
– read for specific information about stilt houses;
– talk about the type of home they live in;
– listen for specific information about the life of minority children;
– write a paragraph about the things they do to help their family.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	8
	UNIT 5
	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words and expressions related to customs and traditions;
– pronounce the sounds /n/ and /ŋ/ correctly in words and sentences;
– recognise and use the zero article;
– give advice;
– read for general and specific information about a local festival;
– talk about a normal family event that they take part in;
– listen for specific information about a festival;
– write an email to give advice on taking part in a festival.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	9
	UNIT 6
	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words related to the topic Lifestyles;
– pronounce the sounds /br/ and /pr/ correctly in words and sentences;
– use the future simple and the first conditional;
– express certainty;
– read for specific information about an interesting lifestyle and ways to maintain a traditional lifestyle;
– talk about maintaining traditional lifestyles;
– listen for general and specific information about the impact of modern technology on lifestyles;
– write a paragraph about the advantages or disadvantages of online learning.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	10
	REVIEW 2
	Language
	1 tiết
	By the end of this review, students will have revised the language they have learnt and the skills they have practised in Units 4 - 6.

	
	
	Skills
	1 tiết
	

	11
	1st term exam
	1 tiết
	

	12
	1st term exam (Speaking)
	1 tiết
	

	13
	In reserve
	1 tiết
	

	14
	UNIT 7
	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words related to the topic Environmental protection;
– pronounce the sounds /bl/ and /kl/ correctly in words and sentences;
– use complex sentences with adverb clauses of time;
– ask for clarification;
– read for general and specific information about Con Dao National Park;
– talk about Vu Quang National Park;
– listen for general and specific information about water pollution;
– write a notice.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	15
	UNIT 8
	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words related to shopping;
– pronounce the sounds /sp/ and /st/ correctly in words and sentences;
– recognise and use adverbs of frequency and the present simple for future events;
– make complaints;
– read for specific information about the reasons people go to shopping centres;
– talk about a shopping place;
– listen to a talk for general and specific information about online shopping;
– write a paragraph about the advantages and disadvantages of a type of shopping.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	16
	UNIT 9
	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words related to types of natural disasters and words describing natural disasters;
– pronounce the words ending in -al and -ous with correct stress;
– use the past continuous;
– give and respond to bad news;
– read for specific information about natural disasters;
– talk about a natural disaster;
– listen for specific information about things to do before, during, and after a natural disaster;
– write instructions about things to do before, during, and after a natural disaster.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	17
	REVIEW 3
	Language
	1 tiết
	By the end of this review, students will have revised the language they have learnt and the skills they have practised in Units 7 - 9.

	
	
	Skills
	1 tiết
	

	18
	45-minute test
	1 tiết
	

	19
	Feedback on 45-minute test
	1 tiết
	

	20
	UNIT 10
	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words related to communication technology;
– pronounce words ending in -ese and -ee with correct stress;
– recognise and use prepositions of place and time and possessive pronouns;
– interrupt politely;
– read for general and specific information about a way of communicating in the future;
– talk about the advantages and disadvantages of a way of communicating;
– listen for general and specific information about a communication exhibition;
– write a paragraph to describe a way of modern communication.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	21
	UNIT 11
	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words related to science and technology in the future;
– say sentences with correct stress;
– use reported speech for statements;
– give and respond to good news;
– read advertisements for specific information about new technologies;
– talk about a technology or an invention;
– listen for specific information about a robot teacher;
– write an opinion paragraph about whether robots will replace teachers at school.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	22
	UNIT 12
	Getting started
	1 tiết
	By the end of this unit, students will be able to:
– use the words related to the topic Life on other planets;
– use intonation for making lists correctly;
– use reported speech to report questions;
– express uncertainty;
– read for specific information about the possibility of life on other planets;
– talk about the conditions needed for planets to support human life;
– listen for specific information about an imaginary planet and its creatures;
– write a paragraph to describe imaginary creatures living on another planet.

	
	
	A closer look 1
	1 tiết
	

	
	
	A closer look 2
	1 tiết
	

	
	
	Communication
	1 tiết
	

	
	
	Skills 1
	1 tiết
	

	
	
	Skills 2
	1 tiết
	

	
	
	Looking back & Project
	1 tiết
	

	23
	REVIEW 4
	Language
	1 tiết
	By the end of this review, Ss will have revised the language they have learnt and the skills they have practised in Units 10 - 12.

	
	
	Skills
	1 tiết
	

	24
	2nd term exam
	1 tiết
	

	25
	2nd term exam (Speaking)
	1 tiết
	

	26
	In reserve
	1 tiết
	

	27
	In reserve
	1 tiết
	

	28
	In reserve
	1 tiết
	

	29
	In reserve
	1 tiết
	

2. Chuyên đề lựa chọn (đối với cấp trung học phổ thông)
	STT
	Chuyên đề
(1)
	Số tiết
(2)
	Yêu cầu cần đạt
(3)

	1
	
	
	

	2
	
	
	

	…
	
	
	

(1) Tên bài học/chuyên đề được xây dựng từ nội dung/chủ đề/chuyên đề (được lấy nguyên hoặc thiết kế lại phù hợp với điều kiện thực tế của nhà trường) theo chương trình, sách giáo khoa môn học/hoạt động giáo dục.
(2) Số tiết được sử dụng để thực hiện bài học/chủ đề/chuyên đề.
(3) Yêu cầu (mức độ) cần đạt theo chương trình môn học: Giáo viên chủ động các đơn vị bài học, chủ đề và xác định yêu cầu (mức độ) cần đạt.
3. Kiểm tra, đánh giá định kỳ
	Bài kiểm tra, đánh giá

	Thời gian
(1)
	Thời điểm
(2)
	Yêu cầu cần đạt
(3)
	Hình thức
(4)

	Giữa Học kỳ 1
	
	
	
	

	Cuối Học kỳ 1
	
	
	
	

	Giữa Học kỳ 2
	
	
	
	

	Cuối Học kỳ 2
	
	
	
	

 (1) Thời gian làm bài kiểm tra, đánh giá.
(2) Tuần thứ, tháng, năm thực hiện bài kiểm tra, đánh giá.
(3) Yêu cầu (mức độ) cần đạt đến thời điểm kiểm tra, đánh giá (theo phân phối chương trình).
(4) Hình thức bài kiểm tra, đánh giá: viết (trên giấy hoặc trên máy tính); bài thực hành; dự án học tập.
III. Các nội dung khác (nếu có):
...
...
...
...
...

	TỔ TRƯỞNG
(Ký và ghi rõ họ tên)
	…., ngày tháng năm 20…
HIỆU TRƯỞNG
(Ký và ghi rõ họ tên)

image2.png

image1.png

