

CÁC PHƯƠNG PHÁP TẠO ĐỘNG LỰC HỌC CHO SINH VIÊN TRONG GIỜ HỌC NGOẠI NGỮ

STRATEGIES TO MAKE STUDENTS MOTIVATED
IN FOREIGN LANGUAGE CLASSROOM

MAI THỊ LOAN

(TS; Đại học Ngoại ngữ, ĐHQG Hà Nội)

Abstract: The study aims at finding out factors affecting students' learning motivation, and proposing solutions to evoke learners' interest and motivation in foreign language learning classroom. The participants are 80 first year students at pre-intermediate level in Faculty of Law, Vietnam National University, Hanoi and 8 teachers in the Faculty of English, University of Languages and International Studies, Vietnam National University, Hanoi. Data collection instruments include questionnaire for students and interview for teachers. The content of the questionnaire and interview is designed with reference to motivational theory of Harmer (1983), Gardner (1985), Dornyei (2001) and Ghadirzadeh, R., Hashtroudi, F.P., Shokri, O. (2012).

Key words: strategies; motivation; factors.

1. Đặt vấn đề

Động lực là một yếu tố quan trọng để đạt thành công trong quá trình dạy và học, do động lực giúp con người sống có mục đích để đạt được mục tiêu đề ra. Gardner (1985) cho rằng, động lực học một tiếng nước ngoài có thể được miêu tả như một tổng thể phức tạp, liên quan đến sự nỗ lực và niềm khao khát, cũng như thái độ tích cực đối với việc học ngoại ngữ. Bài viết này nhằm tìm hiểu các yếu tố ảnh hưởng đến động lực học của người học, từ đó đề xuất các phương thức tạo động lực học cho học viên trong giờ học ngoại ngữ.

2. Thiết kế nghiên cứu

1) **Mục đích nghiên cứu:** Nghiên cứu này hướng đến những mục đích sau: Tìm hiểu những yếu tố khiến sinh viên thích những giờ học tiếng Anh trên lớp; Phát hiện những yếu tố ảnh hưởng tiêu cực đến hứng thú học tập của sinh viên; Gợi ý các giải pháp khơi dậy hứng thú và động lực học của người học.

2) **Khảo sát tư liệu:** Đối tượng nghiên cứu là 80 sinh viên năm thứ nhất có trình độ tiếng Anh tiền trung cấp (pre-intermediate)

thuộc khoa Luật, Đại học Quốc gia Hà Nội và 8 giáo viên khoa tiếng Anh thuộc Đại học Ngoại ngữ, Đại học Quốc gia Hà Nội.

3) **Công cụ nghiên cứu:** Công cụ nghiên cứu được sử dụng là bảng câu hỏi khảo sát dành cho sinh viên và phỏng vấn dành cho giáo viên. Nội dung của câu hỏi khảo sát và phỏng vấn được thiết kế dựa trên tham khảo lí thuyết về động lực của Harmer (1983), Gardner (1985), Dornyei (2001), và Ghadirzadeh, R., Hashtroudi, F.P. và Shokri, O. (2012).

3. Kết quả nghiên cứu

3.1. Bảng câu hỏi khảo sát dành cho sinh viên

3.1.1. Thái độ của sinh viên đối với các giờ học tiếng Anh trên lớp

Khi được hỏi về mức độ thích thú đối với các giờ học tiếng Anh trên lớp, chỉ khoảng hơn một phần ba sinh viên có thái độ tích cực đối với việc học tiếng Anh; gần hai phần ba số sinh viên còn lại phát biểu rằng họ không thích và không có ấn tượng gì lắm với những giờ học tiếng Anh. (xem bảng 1)

Bảng 1: Thái độ của sinh viên đối với các giờ học tiếng Anh

3.1.2. Những yếu tố khiến sinh viên thích những giờ học tiếng Anh trên lớp

Những bảng biểu, sơ đồ dưới đây minh họa các yếu tố khiến sinh viên thích những giờ học tiếng Anh trên lớp.

3.1.2.1. Các yếu tố liên quan đến người học

Bảng 2: Các yếu tố liên quan đến người học

Chú thích:

1. Các bài học tiếng Anh rất thú vị;
2. Tôi thích tìm hiểu văn hóa, phong tục tập quán và con người Anh;
3. Tôi thích đọc sách báo, xem phim, nghe nhạc bằng tiếng Anh;
4. Tiếng Anh giúp tôi có thể có một công việc tốt trong tương lai;
5. Tiếng Anh giúp tôi có thể có điểm tổng kết các môn học cao;
6. Tiếng Anh giúp tôi có thể có giao tiếp với người nước ngoài.

Sơ đồ trên trình bày tỉ lệ phần trăm các yếu tố liên quan đến người học khiến sinh viên cảm thấy hứng thú đối với những giờ học tiếng Anh trên lớp. Kết quả điều tra cho thấy, đa số sinh viên thích những giờ học tiếng Anh do các nguyên nhân thực tế, có thể gọi là thực dụng thay vì niềm yêu thích đối với môn học. Trong nhóm các nguyên nhân thực tế, đại đa số sinh viên yêu thích những giờ học tiếng Anh là do tiếng Anh giúp họ có thể có một công việc tốt trong tương lai (92%) và tiếng Anh góp phần làm cho điểm tổng kết các môn học cao (85%);

hơn hai phần ba thì cho rằng tiếng Anh giúp người học có thể có giao tiếp với người nước ngoài. Bên cạnh đó, 75% người học có niềm đam mê thực sự với môn học và họ sẽ thích các giờ học tiếng Anh nếu các bài học tiếng Anh rất thú vị; khoảng gần một nửa cho rằng họ quan tâm đến những tiết học tiếng Anh vì họ thích tìm hiểu văn hóa, phong tục tập quán và con người Anh và hơn một nửa số sinh viên được điều tra thích học tiếng Anh vì họ thích đọc sách báo, xem phim, nghe nhạc bằng tiếng Anh.

3.1.2.2. Các yếu tố liên quan đến giáo viên và phương pháp giảng dạy

Các yếu tố liên quan đến giáo viên và phương pháp giảng dạy	%
Tôi thích phương pháp giảng dạy của giáo viên	2
Tôi thích các giờ học tiếng Anh thú vị và sôi nổi	85
Tôi thích không khí học trong lớp thoải mái và dễ chịu	95
Các nhiệm vụ và hướng dẫn giáo viên đưa ra rất dễ hiểu và phù hợp với trình độ chúng tôi	80
Tôi quý thầy/cô dạy tiếng Anh lớp tôi	55
Tôi thích cô/thầy dạy tiếng Anh luôn khích lệ, động viên chúng tôi	85
Chúng tôi thích được làm việc theo cặp và nhóm, khiến chúng tôi có cơ hội trao đổi, giao tiếp và học lẫn nhau	70
Chúng tôi muốn giáo viên luôn coi người học là trung tâm và tạo cho người học nhiều cơ hội tham gia vào bài học, thực hành và giao tiếp nhiều	87
Giáo viên thường cho chúng tôi các phần thưởng khi chúng tôi đạt thành tích trong học tập môn học này	90
Giáo viên cho chúng tôi chơi các trò chơi tiếng Anh và nghe các bài hát tiếng Anh mỗi khi chúng tôi mệt	75
Giáo viên sử dụng máy chiếu, tranh ảnh, video trong giờ học	60

Bảng 3: Các yếu tố liên quan đến giáo viên và phương pháp giảng dạy

Khi được hỏi về nhóm yếu tố liên quan đến giáo viên và phương pháp giảng dạy, đại đa số

sinh viên (95% và 90% tương ứng) cho rằng không khí học trong lớp thoải mái, dễ chịu và giáo viên thường cho người học các phần thưởng khi họ đạt thành tích cao trong học tập là các yếu tố khiến họ yêu thích những giờ học tiếng Anh. Tiếp theo, 87% người học muốn giáo viên luôn coi họ là trung tâm và tạo cho họ nhiều cơ hội tham gia vào bài học, thực hành và giao tiếp nhiều. Một số lượng khá đông sinh viên (85%) thích các giờ học tiếng Anh thú vị, sôi nổi và cô/thầy dạy tiếng Anh luôn khích lệ, động viên họ trong học tập. Hơn hai phần ba sinh viên, chiếm 75% và 70% tương ứng, muốn giáo viên cho chơi các trò chơi tiếng Anh và nghe các bài hát tiếng Anh mỗi khi họ mệt và thích được làm việc theo cặp và nhóm, khiến họ có cơ hội trao đổi, giao tiếp và học hỏi lẫn nhau. Chỉ hơn một nửa số học viên (55%, 60% và 62% tương ứng) thích những giờ học tiếng Anh trên lớp nếu họ quý thầy cô giáo dạy môn này; nếu giáo viên sử dụng máy chiếu, tranh ảnh, video trong giờ học và nếu phương pháp giảng dạy của giáo viên phù hợp với họ.

3.1.3. Những yếu tố khiến sinh viên không thích những giờ học tiếng Anh trên lớp

3.1.3.1. Các yếu tố liên quan đến giáo viên và phương pháp giảng dạy của giáo viên

Các yếu tố liên quan đến giáo viên và phương pháp giảng dạy	%
Giáo viên không quan tâm, không nhiệt tình và tương tác với người học	92
Giáo viên thiên vị, không công bằng	75
Hướng dẫn và phương pháp truyền đạt của giáo viên không dễ hiểu và không rõ ràng	87
Giáo viên phát âm nhiều lúc không chuẩn	55
Lớp học buồn tẻ, giáo viên là người nói chủ yếu	85
Giáo viên nói nhanh quá nên khó hiểu	75
Giáo viên thường không sử dụng phương tiện kỹ thuật hiện đại trong quá trình giảng dạy	35

Những gì giáo viên dạy không liên quan nhiều đến bài thi	86
Giáo viên không sửa bài và sửa các lỗi phát âm cho người học	37
Giáo viên ít tổ chức các hoạt động mới và các trò chơi tiếng Anh trên lớp	73
Phương pháp giảng dạy của giáo viên nhàm chán và lặp đi lặp lại	93

Bảng 4: Các yếu tố liên quan đến giáo viên và phương pháp giảng dạy của giáo viên

Khi được hỏi về những yếu tố liên quan đến giáo viên và phương pháp giảng dạy của giáo viên khiến sinh viên không thích những giờ học tiếng Anh trên lớp, nhóm các yếu tố về phương pháp giảng dạy đáng được chú ý. Đại đa số người học cho rằng, họ không thích những giờ học tiếng Anh do phương pháp giảng dạy của giáo viên nhàm chán và lặp đi lặp lại (93%), hướng dẫn và phương pháp truyền đạt của giáo viên không dễ hiểu và không rõ ràng (87%), lớp học buồn tẻ, giáo viên là người nói chủ yếu (85%); hơn hai phần ba quy về các nguyên nhân như giáo viên nói nhanh quá nên khó hiểu (75%), giáo viên ít tổ chức các hoạt động mới và các trò chơi tiếng Anh trên lớp (73%). Bên cạnh phương pháp giảng dạy, thái độ của giáo viên cũng đóng một vai trò rất quan trọng đến động lực học của người học. 92% và 75% học viên tương ứng không thích những giờ học tiếng Anh do giáo viên không quan tâm, không nhiệt tình, không tương tác với người học; và giáo viên thiên vị, không công bằng. Hơn một nửa sinh viên cho rằng họ sẽ không thích những giờ học tiếng Anh nếu giáo viên phát âm nhiều lúc không chuẩn. Việc giáo viên thường không sử dụng phương tiện kỹ thuật hiện đại trong quá trình giảng dạy và không sửa bài và sửa các lỗi phát âm cho người học dường như không phải là những nguyên nhân chính khiến sinh viên không thích những giờ học tiếng Anh vì chỉ hơn một phần ba sinh viên chọn những yếu tố này là những nguyên nhân khiến họ không thích những giờ học tiếng Anh trên lớp.

3.1.3.2. Các yếu tố liên quan đến giáo trình

Bảng 5: Các yếu tố liên quan đến giáo trình
Chú thích:

1 Giáo trình quá khó, không phù hợp với trình độ của người học; 2 Giáo trình quá dễ và các chủ đề trong sách quá cũ và nhàm chán

Sơ đồ trên cho thấy giáo trình đóng một vai trò quan trọng thúc đẩy động lực học của người học. Hơn hai phần ba sinh viên cho rằng, giáo trình quá khó, không phù hợp với trình độ của người học hay giáo trình quá dễ và các chủ đề trong sách quá cũ và nhàm chán là các yếu tố khiến sinh viên không thích những giờ học tiếng Anh trên lớp.

3.2. Câu hỏi phỏng vấn dành cho giáo viên

3.2.1. Theo thầy/cô, những yếu tố nào khiến sinh viên không thích học môn tiếng Anh?

Bảng 6: Quan điểm của giáo viên về những yếu tố khiến sinh viên không thích học môn tiếng Anh

Chú thích:

1. Người học không có kiến thức nền tảng về ngữ pháp, và vốn từ vựng quá ít; 2. Người học không nhận thức được tầm quan trọng của môn học; 3. Ngữ pháp và phát âm quá khó đối với người học; 4. Kiến thức và các dạng bài tập trong giáo trình học không đủ để giúp người học làm tốt những bài kiểm tra.

Chúng tôi đã tiến hành phỏng vấn 8 giáo viên về những yếu tố khiến sinh viên không thích học môn tiếng Anh, và bảng trên là kết quả phỏng vấn chúng tôi đã thu thập, phân loại và thống kê. Đa số giáo viên (85%) cho

rằng việc thiếu kiến thức nền tảng về ngữ pháp và vốn từ vựng sẽ khiến sinh viên mất hứng thú với môn học. Bên cạnh đó, hơn hai phần ba giáo viên, chiếm 75% cho rằng, người học không có động lực học vì họ không nhận thức được tầm quan trọng của môn học. Khoảng hai phần ba giáo viên nêu quan điểm rằng ngữ pháp và phát âm quá khó đối với người học, đặc biệt, kiến thức và các dạng bài tập trong giáo trình học không đủ để giúp người học làm tốt những bài kiểm tra là những yếu tố làm sinh viên nản chí khi học môn học.

3.2.2. Thầy/cô thường làm gì để người học hứng thú tham gia và chú ý vào bài học?

Các hoạt động để người học hứng thú tham gia và chú ý vào bài học	%
Đưa ra các nhiệm vụ và các hướng dẫn rõ ràng cho học viên	100
Làm cho người học nhận thức được tầm quan trọng của môn học	100
Cho người học tham gia những hoạt động họ ưa thích, ví dụ làm việc theo cặp, nhóm	100
Thường xuyên thay đổi các hoạt động và các phương pháp dạy phù hợp với người học	100
Làm cho người học hiểu được ý nghĩa, mục đích và ứng dụng của bài học	87
Phát thêm các tài liệu luyện các dạng bài tập và kiến thức có trong kì thi	75
Lựa chọn các chủ đề người học thích để lồng vào bài học khi có liên quan	63
Sử dụng các phương tiện hỗ trợ như tranh, ảnh, video, máy chiếu	50
Chơi các trò chơi tiếng Anh, nghe các bài hát tiếng Anh	37

Bảng 7: Quan điểm của giáo viên về các hoạt động để người học hứng thú tham gia và chú ý vào bài học

Kết quả phỏng vấn tám giáo viên về các hoạt động để người học hứng thú tham gia và chú ý vào bài học cũng được tổng hợp, phân loại và thống kê ở bảng trên. Số liệu cho thấy rằng, để người học hứng thú tham gia và chú ý vào bài học, tất cả tám giáo viên được phỏng vấn đều chọn các phương pháp như làm cho người học nhận thức được tầm quan trọng của môn học; đưa ra các nhiệm vụ và

các hướng dẫn rõ ràng cho học viên; cho người học tham gia những hoạt động họ ưa thích, ví dụ làm việc theo cặp, nhóm; thường xuyên thay đổi các hoạt động và các phương pháp dạy phù hợp với người học. Bên cạnh đó, 87% giáo viên tìm các biện pháp làm cho người học hiểu được ý nghĩa, mục đích và ứng dụng của bài học và hơn hai phần ba giáo viên phát thêm các tài liệu luyện các dạng bài tập và kiến thức có trong kì thi để thu hút sự chú ý của sinh viên vào môn học. Năm giáo viên sử dụng cách lựa chọn các chủ đề người học thích để lồng vào bài học khi có liên quan. Một nửa số giáo viên được phỏng vấn dùng các phương tiện hỗ trợ như tranh, ảnh, video, máy chiếu, và chỉ hơn một phần ba giáo viên cho sinh viên chơi các trò chơi tiếng Anh, nghe các bài hát tiếng Anh để tạo động lực cho họ.

4. Thay lời kết

Kết quả phân tích câu hỏi khảo sát dành cho sinh viên và phỏng vấn dành cho giáo viên cho thấy, để tạo được hứng thú cho sinh viên trong những giờ học ngoại ngữ, giáo viên có thể áp dụng các chiến lược sau:

Thứ nhất, giáo viên cần làm sinh viên hiểu được ích lợi và tầm quan trọng của môn học như: tiếng Anh giúp sinh viên có thể có một công việc tốt trong tương lai, góp phần làm cho điểm tổng kết các môn học cao, giúp họ đọc sách báo, xem phim, nghe nhạc bằng tiếng Anh,... Khi người học nhận biết được sự cần thiết của môn học, họ sẽ cố gắng bằng mọi cách tìm ra những cách học hiệu quả, và chú ý đến những giờ học trên lớp.

Thứ hai, giáo viên cần đa dạng các hoạt động và liên tục cập nhật, đổi mới phương pháp giảng dạy trong giờ học sao cho phù hợp với học viên. Muốn được như vậy, giáo viên phải thường xuyên tự học, trau dồi, tự bồi dưỡng và nâng cao để phát triển năng lực chuyên môn của mình. Bên cạnh đó, thái độ của giáo viên cũng đóng một vai trò quan trọng tạo nên không khí thoải mái, dễ chịu trong lớp học để người học có thể tiếp thu bài học dễ dàng hơn. Để có được một không khí học thân thiện, thư giãn,

giáo viên cần quan tâm, nhiệt tình, tương tác với người học, khích lệ, động viên người học khi họ đạt được thành tích trong học tập. Giáo viên cũng cần coi học viên là trung tâm và tạo cho họ nhiều cơ hội tham gia vào bài học, thực hành và giao tiếp. Đối với học viên thiếu kiến thức nền tảng về ngữ pháp và vốn từ vựng, giáo viên cũng cần chú ý hơn và quan tâm đến họ bằng cách phát thêm hoặc giới thiệu cho họ những tài liệu tham khảo tự học để bù lại lượng kiến thức hỏng.

Thứ ba, giáo trình đóng một vai trò quan trọng thúc đẩy động lực học của người học. Giáo viên không nên lựa chọn những giáo trình quá khó, không phù hợp với trình độ của người học hay giáo trình quá dễ và các chủ đề trong sách quá cũ và nhàm chán. Giáo viên nên chọn các chủ đề người học thích để lồng vào bài học khi có cơ hội. Nếu kiến thức và các dạng bài tập trong giáo trình không đủ để giúp người học làm tốt những bài kiểm tra, giáo viên cũng cần có những tài liệu bổ trợ cho người học, giúp họ vững vàng trong các kì thi.

Chúng tôi hi vọng rằng, nghiên cứu này sẽ là một tài liệu tham khảo cho giáo viên khơi dậy ở người học thái độ tích cực và niềm yêu thích môn học. Việc hứng thú với môn học sẽ khiến những giờ học tiếng Anh trở nên sôi động, thú vị và người học sẽ dành thời gian và nỗ lực tìm ra những phương pháp học tập phù hợp với họ, khiến họ ngày càng phát triển hơn nữa trên con đường học tập và nghiên cứu trong tương lai.

TÀI LIỆU THAM KHẢO

1. Dornyei, Z. (2001), *Motivational strategies in the language classroom*. Cambridge University Press, Cambridge.
2. Gardner, R.C. (1985), *Social psychology in second language learning*. Edward Arnold Ltd., London.
3. Harmer, J. (1983), *The practice of English language teaching*. Longman Handbook for English Teachers. Longman Inc.
4. Ghadirzadeh, R., Hashtroudi, F.P. và Shokri, O. (2012), *Demotivating factors for English language learning among university students*. Journal of Social Sciences 8 (2): 189-195. Science Publication.

(Ban Biên tập nhận bài ngày 26-09-2014)