STANDARD PROGRAMME
MAJOR IN ENGLISH LANGUAGE TEACHER EDUCATION
Code: 52140231
(Promulgated in conjunction with Decision No. 3605 / QĐ-ĐHQGHN dated 30 September 2015 of the President of VNU)
PART I: GENERAL INTRODUCTION ABOUT THE TRAINING PROGRAM

1. Some information about the training program

-
Name of the training major:

+ In Vietnamese: Sư phạm tiếng Anh
+ In English: English Language Teacher Education
· Training major code:

52140231
· Title upon graduation:
Bachelor of Arts
· Training time:

04 years

· Name of the degree after graduation:

+ In Vietnamese: Cử nhân ngành Sư phạm tiếng Anh

+ In English: The Degree of Bachelor in English Language Teacher Education
· Training Organization: University of Languages and International Studies

2. Training objectives

The English Language Teacher Education Program is designed to bring about highly adaptive professionals (such as teachers at upper-secondary, collegial and tertiary levels) with good English knowledge and proficiency (at least equivalent to Level 5+ according to the 6-level Vietnamese Common Framework of Reference for Foreign Languages, equivalent to Level C1 in the Common European Framework of Reference). Students of this program are equipped with knowledge of the teaching activities, understanding of the learner in specific circumstances, flexibility in basic competencies such as problem identification and solving, in-depth exploration of language problems in general, English in particular; soft skills such as communication, exploration, critical thinking, and teamwork skills; good knowledge of local, national and international environment in which English is used as a foreign language or an international language; wide understanding of culture and the society; capability of self-study and participation in higher education to accumulate personal and professional qualities and skills to become professionals, managers and leaders in the field of English language teacher education in particular and teacher education in general.
3. Admission
+ Form of admission: Admission follows the regulations of Vietnam National University, Hanoi
PART II: THE LEARNING OUTCOMES OF THE TRAINING PROGRAMME

1. Professional competence

1.1. Knowledge

· Upon graduation, students will have specialized knowledge in the area of training, a firm grasp of the techniques, and have practical knowledge that helps them deal with complicated work. Students will also acquire fundamental knowledge about the fundamental principles, natural and social laws in the field of training in order to develop new knowledge and continue to pursue education at a higher level; have knowledge about leadership, the law and environmental protection related to the area of training, and have specific knowledge according to the following groups:
1.1.1. General knowledge
· Be able to understand and apply into reality the scientific knowledge system of the main principles of Marxism and Leninism, the most scientific and true theory that consists of three components: Marxist-Leninist Philosophy, Marxist-Leninist Political Economics, Scientific Socialism; understand in a systematic manner the basic knowledge about the thoughts, morality, and cultural values of Ho Chi Minh, the basic contents of the Revolutionary Way of the Communist Party of Vietnam, mostly its policy during the Doi Moi (Renewal) Period on some of the fundamental aspects of the social life
· Be able to remember and explain basic knowledge about information and communication network; be able to use common information science tools (operating systems, support software packages for office work and internet use, etc.)

· Have command of a second foreign language of at least Level 3 in the six-level Foreign Language Competence Framework for Vietnam

· Be able to understand and apply basic scientific knowledge in the field of sports and physical education into exercise in order to improve personal health and avoid injuries. Be able to apply the basic knowledge of tactics and techniques as well as rules of games into community-based, non-professional sporting activities.

· Understand thoroughly the military line and the tasks involved in the field of defence and security as required by the Party and the Government in the new context. Be able to apply the acquired knowledge in normal operational and combat conditions.

1.1.2. General knowledge section by field
· Be able to grasp the basic knowledge of the world geography and demonstrate that knowledge in English;
· Be able to apply basic knowledge of statistical science into studies related to the training major;
· Be able to explore the relation between environmental protection and sustainable development at national or international level and contribute to the protection of the local environment.

1.1.3. General knowledge section by major section
· Be able to grasp and apply basic knowledge of the cognitive and organizational cultures of the Vietnamese people, and thus become benevolent and responsible to the national cultural heritage and the future of Vietnamese culture.

· Be able to understand the nature and functions, origin and development of languages, basic concepts of phonetics, grammar, semantics, pragmatics of Vietnamese in order to study foreign languages more effectively and develop professionally in the future career.
· Have thorough knowledge of practical Vietnamese such as the reception and creation of texts in order to enhance the ability to communicate in Vietnamese.

· Have thorough socio-cultural knowledge and understanding of art, developing critical thinking and forming effective foreign language learning methods; understand about the history of global civilizations and regional (ASEAN) cultures.

1.1.4. General knowledge section by major group:

· Be able to grasp and apply basic knowledge of English as a system of knowledge that comprises phonetics and phonology in order to confidently adjust and improve pronunciation and can teach as well as correct students’ mistakes in pronunciation during the teaching process;
· Be able to grasp the fundamental knowledge of English as a vehicle of communication in social situations through such aspects as pragmatics, discourse analysis, or socio-linguistics;
· Develop such skills as presentation, critical analysis, teamwork, interdisciplinary research and debate as well as improve vocabulary and other English skills;

· Be able to use English well, at Level 5 of the Foreign Language Competence Framework for Vietnam which is equivalent to Level C1 of the Common European Framework of Reference (CEFR) throughout the process of teaching and academic research supervision.

1.1.5. Disciplinary knowledge
· Be able to grasp and apply into reality the knowledge of age-specific psychology, psychology of teaching foreign languages, pedagogical issues, methods of teaching and assessment, and teaching technology.

· Have foundational knowledge of scientific research methodology, information technology and the application of ICT in teaching.
· Understand thoroughly and be able to apply knowledge of the nature and essence of teaching English in Vietnam as well as the role of English as a lingua franca, an international language;
· Bachelors of the English Language Teacher Education major have practical knowledge of operations of the secondary and tertiary schools and other training institutions, access and complete successfully the knowledge and professional skills of teaching acquired at universities (disciplinary knowledge, lesson planning skills, delivery skills, class management skills, etc.) at the same time expand other necessary skills of the teacher, such as the ability to work with schools, understand students, and function as form teachers/homeroom teachers, etc; familiarize themselves with the every practices of secondary schools, universities and society and become more confident in the profession;
· Be able to grasp and apply knowledge of English linguistics and culture, or in-depth knowledge of pedagogical major by implementing a major-specific research project or taking a graduation replacement subjects that are made highly synthetic.
1.2. Autonomy and responsibility
· Be able to lead in the major and profession that have been trained in; be innovative in the process of implementing the assigned tasks; be able to self-orient; be adaptive to differing working environments; self-study and accumulate knowledge and experience for professional improvement; be able to draw conclusions about ordinary professional issues and some technical complex issues; be able to plan, coordinate, and think collectively; be able to assess and improve professional activities on an average scale.
2. Skills
2.1. Disciplinary skills

2.1.1. Professional skills

· Have the skills to complete complex tasks requiring the ability to apply theory and practice of the trained major in various contexts; have the skills to analyze, synthesize, assess data and information; synthesize collective opinions and use modern technological achievements to solve practical or abstract problems in the field of training; be able to lead professionally to tackle the local and regional issues;
· Be able to organize and manage teaching activities along the line of improving students’ engagement and creativity and their ability to self-study;
· Be able to design and carry out the teaching plan by combining teaching and education, reflecting clearly the objectives, content, methods of teaching that are aligned with the characteristics of the course, of the students and the educational environment; combine learning activities with teaching activities in such a way that they develop students’ active cognitive process.

· Be able to carry out the English teaching plan with guaranteed knowledge of the course, ensure the teaching contents are accurate and systematic; apply suitably the cross-curricular knowledge in a required basic, modern and practical manner; implement the teaching contents according to the expected learning outcomes in terms of both knowledge and skills as described in the course curriculum.
· Be able to examine and assess the learning outcomes suitably in order to improve the quality and effectiveness of the teaching of English and stimulate avidity among learners;

· Be able to communicate with empathy with the learner, be able to study on oneself and use technology in teaching, lesson planning and stimulating students’ interest in the subject.
· Be able to develop professionally, be able to assess and self-study in order to improve personal competence, quality and effectiveness of the teaching process; be able to locate and explain problems that arise in the professional practices in order to meet new requirements.
· Be able to explore the educational subject and the teaching environment, know how to amass and assess information about the characteristics of the students and the socio-economic and political conditions at a local and national levels on a frequent basis, using the acquired information into the teaching of English;

· Be able to flexibly and creatively apply different methods and forms of attitude and emotional education in the teaching of the subjects through both curricular and extra-curricular activities, work as a form teacher, perform tasks and duties related to Ho Chi Minh Youth Union, Pioneers, or community-based activities such as non-remunerated social work according to plans and social conditions, suitable with the type of subjects and compatible with the predetermined educational goals.
· Be able to create an English environment institutionally, locally, nationally and regionally; create an enabling, democratic, collaborative, secure and healthy learning environment.

2.1.2. Reasoning and problem-solving

· Apply the theory of Marxism and Leninism, Ho Chi Minh’s Thoughts to identify the methodology and specific research methodology. Firmly grasp the objective laws and the trends of the time as well as the realities of the country. Firmly understand the policies of the Party to identify, analyze and solve concrete problems in research and study and contribute to the social life;
· Be able to reason, think and solve problems in the field of teaching or research at an innovative level; be able to recommend solutions and make verbal or written proposals.

2.1.3. The ability to do research and explore knowledge

· Be able to form hypotheses, collect, analyze and process information, take part in empirical research, test hypotheses and apply into the study of issues related to teaching;

· Be able to explore and improve understanding of the cultures of English-speaking countries, thereby understanding more profoundly about the Vietnamese culture.

2.1.4. The ability to think systematically

· Be able to develop logical and systematic thinking when approaching and dealing with issues of one’s own background and the overall general socio-cultural issues;
2.1.5. Socio-historical context and external conditions

· Be able to join socio-political activities inside and outside school to develop the school and communities and construct a learning society.

2.1.6. Organizational Context

· Be able to coordinate with learners’ families and communities to provide support for learners in English learning practices, job orientation; to mobilize resources in communities for school development.

2.1.7. The ability to apply knowledge and skills into reality

· Be able to adapt to society and working environment.

· Be able to organise and manage other educational activities (homeroom class management, Ho Chi Minh Youth Union, Pioneers, and other assigned jobs) to ensure feasibility in accordance with circumstances and conditions, reflecting the ability of cooperation and collaboration.
2.1.8. The ability to create, develop and lead occupational changes
· Be able to create, lead and develop occupations through the ability of self-study, lifelong learning, research attached to teaching practices; to develop necessary knowledge and skills and quick adaptability to changes.

2.2. Supplementary skills
2.2.1. Personal skills

· Be able to manage time and personal resources effectively; adapt to complications in real-life situations and cope with pressure at work; self-evaluate, plan and finish work on time; set targets, self- cultivate and develop career.
2.2.2. Teamwork skills

· Be able to carry out effective group work, operate and develop the group, lead the group (manage, assign tasks, coordinate group members, employ motivation methods, etc); work in different groups.
2.2.3. Managerial and leadership skills
· Be able to lead, manage changes or apply new advances in professional activities.
2.2.4. Communication skills
· Be able to communicate well in written form as well as spoken form (exchanges, presentations), convey information and passing knowledge in written and spoken form.
· Be able to employ language skills in a subtle way in specific and diverse situations.
2.2.5. The ability to communicate in foreign languages
· Foreign languages for specific purposes: having a command of foreign language good enough to understand the main ideas of a report or a speech about common topics in jobs related to the trained major; be able to use foreign languages to express and solve some common professional situations; be able to write a report of simple content and present ideas related to professional work.

2.2.6. ICT skills
· Be skilled at using informatics tools that can support professional activities effectively; be skilled at exploiting the Internet for study and research purposes
· Be able to store information and data on computers and use computers to solve common problems.
3. Morality
3.1. Personal moral qualities

· Take Marxism-Leninism and Ho Chi Minh’s Thoughts as the guiding principle and ideological foundation for all the activities in reality; Learn and emulate the moral example of Ho Chi Minh; build trust in the leadership of the Party and strive for the goal and ideals of the Party, improve and nurture the sense of responsibility among students in major tasks of the country; develop a healthy lifestyle and stand ready and bold to sacrifice oneself and strive to uphold beliefs and ideals;

· Develop a sense of love for the country and for socialism, pride and respect for the national tradition of standing up to foreign aggression; always remain vigilant to the wicked schemes of hostile forces and ready to defend the country.
· Be confident, flexible and dare to confront risks; comply with moral standards; be enthusiastic and creative; have a sense of cultural self-esteem and cultural literacy; be able to adapt to the changing circumstances and conditions at the workplace; be bold and determined to take action despite adverse conditions; always stand ready to learn and hone the competence; have the habit of continuously learn and rise above difficulty to become successful.
3.2. Professional code of ethics
· Be honest, responsible, active, critical in thinking, and able to reflect
· Be patient, dedicated and highly professional
· Lead a healthy, civilized life, conforming to national identity and educational environment; develop model behaviors, and professional working style.

· Behave in a friendly, modest, enthusiastic and responsible way; cooperate and collaborate with colleagues, establish a good teaching staff to achieve common goals of teaching and learning English.

· Express love, respect, fairness, and professional behavior towards students, help students study and use English effectively.
3.3. Social moral behaviors
· Identify one’s own responsibilities, duties; present appropriate behaviors and styles of a teacher.

· Conform to moral principles in social relationships, live and work with a sense of responsibility toward the community and the country.
4. Possible positions after graduation

- After graduation, bachelors of the English Language Teacher Education Program can assume such posts as teachers or teaching assistants of English at different levels of the national education system of Vietnam, especially at universities or upper-secondary schools. Bachelors of this training program can also become researchers of foreign language educational science, linguistics or international studies;
-5. The ability to pursue higher study after graduation
- Be able to study independently the theoretical and practical issues related to English;

- Bachelors of the English Language Teacher Education Program have opportunities to pursue a higher degree, Master or Doctoral, in English-major programs.
PART III: CONTENTS OF THE TRAINING PROGRAM

1. Summary of the requirements of the training program
Total credits to accumulate:
136 credits
	· General knowledge
(excluding physical education, national defense and security education and soft skills)
	
	27 credits

	· Knowledge section by fields:
+ Optional
	
	6
	credits
6/15 credits

	· Knowledge section by majors section:
	
	8
	credits

	+ Compulsory:
	
	6
	credits

	+ Optional:
	
	2/14
	credits

	· Knowledge section by major groups:
	
	57
	credits

	+ Compulsory:
	
	51
	credits

	+ Optional:
	
	6/12
	credits

	· Knowledge section by specific majors and supplementary knowledge:
	
	38
	credits

	+ Compulsory:
	
	17
	credits

	+ Optional:
	
	12/30
	credits

	+ internship and graduation:
	
	9
	credits

