ỨNG DỤNG PHƯƠNG PHÁP DẠY HỌC TÍCH CỰC TRONG VIỆC DẠY VÀ HỌC MÔN TÀI CHÍNH DOANH NGHIỆP 2

ThS Phạm Thị Phương Uyên, Bộ môn Tài chính- ngân hàng.
I. ĐẶT VẤN ĐỀ

Hiện nay có nhiều phương pháp dạy học tích cực có thể áp dụng, tuy nhiên tuỳ thuộc vào nội dung, đặc điểm của môn học cũng như khả năng của người học mà người dạy có thể vận dụng linh hoạt các phương pháp giảng dạy khác nhau. Mục tiêu cuối cùng của việc đổi mới phương pháp giảng dạy là nâng cao chất lượng đào tạo của nhà trường. Xuất phát từ quan điểm trên, trong quá trình giảng dạy tác giả đã chú trọng ứng dụng phương pháp dạy học tích cực cho môn Tài chính doanh nghiệp 2 trong học kỳ vừa qua.

II. NỘI DUNG VẤN ĐỀ

Nội dung chính của môn Tài chính doanh nghiệp 2 tập trung chủ yếu vào quyết định nguồn vốn, cấu trúc vốn và phân chia cổ tức trong doanh nghiệp. Toàn bộ nội dung của môn học này có thể khái quát thành 3 phần

Phần 1: Các quyết định nguồn vốn (hệ thống đòn bẩy, chi phí sử dụng vốn)

Phần 2: Các lý thuyết về cơ cấu vốn

Phần 3: Chính sách phân chia cổ tức và các vấn đề khác trong quản trị tài chính doanh nghiệp (chính sách cổ tức, thuê hay mua tài sản, hợp nhất và sáp nhập doanh nghiệp, hoạch định chiến lược tài chính).

Mục tiêu của môn học này là giúp sinh viên nắm được kiến thức về các quyết định tài trợ và phân chia cổ tức trong doanh nghiệp, đồng thời sinh viên có khả năng vận dụng kiến thức đã được học để phân tích, xử lý các vấn đề trong thực tế cũng như có thể thực hành các quyết định trong quản trị tài chính sau này. Để góp phần nâng cao chất lượng đào tạo theo phương châm học đi đôi với hành, người dạy đã chủ động ứng dụng một số phương pháp giảng dạy tích cực để sinh viên có cơ hội vận dụng kiến thức đã học vào thực tế. Tác giả đã được vận dụng phương pháp thảo luận nhóm và dạy học dựa trên vấn đề cho môn Tài chính doanh nghiệp.

1. Thảo luận nhóm

Ngay từ buổi đầu tiên của một học, giảng viên sẽ giới thiệu một số chủ đề của môn học có thể thực hiện việc thảo luận nhóm. Cụ thể, trong đợt triển khai vừa qua, tác giả đã chọn chủ đề về hoạt động M&A tại Việt Nam cho sinh viên làm chủ đề thảo luận nhóm. Để việc thảo luận nhóm có hiệu quả và có thể đánh giá công bằng sự tham gia của các thành viên trong nhóm, tác giả đã thực hiện như sau:

+ Chia nhóm: giảng viên là người chủ động chia nhóm, không để các nhóm tự lựa chọn thành viên trong nhóm. Do đặc điểm của Khoa là lớp đông nên trong 1 nhóm có khoảng từ 8 -10 thành viên. Mục đích của việc chia nhóm ngẫu nhiên là để các thành viên trong lớp có sự gắn kết với nhau, học cách phối hợp với nhau cho dù trong nhóm có thể có một số thành viên không ưa thích .

+ Công bố cách chấm điểm bài tập nhóm theo các tiêu chí: nội dung bài trình bày, tác phong người trình bày, slide bài trình bày và cuối cùng là nội dung trả lời câu hỏi. Để đảm bảo các thành viên trong nhóm đều tham gia vào quá trình làm việc của nhóm, giảng viên sẽ chỉ định ngẫu nhiên người trình bày và người trả lời câu hỏi.

+ Mỗi nhóm tự lựa chọn một thương vụ M&A tại Việt Nam trong thời gian vừa qua, giảng viên sẽ tập hợp tên thương vụ của các nhóm. Nếu có sự trùng lắp các thương vụ giữa các nhóm, nhóm sẽ cử đại diện bốc thăm và chọn lại một thương vụ khác.

+ Các nhóm sẽ tiến hành tìm hiểu những thông tin ban đầu về hoạt động mua bán và sáp nhập của thương vụ M&A mà nhóm phụ trách. Giảng viên sẽ tiến hành giảng dạy những nội dung cơ bản của chủ đề M&A, kết thúc nội dung M&A trên lớp các nhóm có một tuần để hoàn thiện bài tập của nhóm, trong suốt quá trình hoàn thiện có điều gì chưa rõ, giảng viên sẽ hướng dẫn.

+ Các nhóm tiến hành bài báo cáo, sau khi nhóm báo cáo và trả lời các câu hỏi có liên quan về chủ đề nhóm trình bày, giảng viên sẽ là đưa ra một số các nhận xét và góp ý về: nội dung trình bày, trả lời câu hỏi, tác phong trình bày, cách trình bày slide.

Qua đợt triển khai vừa qua, tác giả nhận thấy sinh viên biết vận dụng những kiến thức đã học vào thực tế một cách linh hoạt và có cơ hội tìm hiểu những vấn đề thực tế có liên quan đến nội dung học. Điều này tạo một sự gắn kết giữa lý thuyết và thực tế. Đồng thời, trong quá trình làm việc nhóm và thảo luận nhóm đòi hỏi mỗi thành viên phải có sự tham gia tích cực, mỗi cá nhân được tự do bày tỏ quan điểm của riêng mình cũng như biết đón nhận quan điểm bất đồng. Để buổi thảo luận đạt hiệu quả thì vai trò dẫn dắt của người dạy cũng rất quan trọng, bên cạnh vai trò là người đánh giá nội dung bài trình bày của nhóm, người dạy còn phải tạo một bầu không khí thân thiện, thoải mái để cả lớp cùng tham gia vào buổi thảo luận.

2. Dạy học dựa trên vấn đề

 Trong môn học này có một số nội dung có thể vận dụng phương pháp dạy học theo chủ đề, ví dụ như chủ đề về chính sách cổ tức của doanh nghiệp, chủ đề về hệ thống đòn bẩy trong doanh nghiệp, chủ đề về cấu trúc vốn và chi phí sử dụng vốn trong doanh nghiệp. Đối với các chủ đề này, người dạy sẽ cho mỗi cá nhân vận dụng kiến thức đã được trang bị vào xử lý các vấn đề trong thực tế.

Cụ thể, mỗi thành viên trong lớp sẽ nhận một mã chứng khoán tương ứng với một công ty đang niêm yết trên sở giao dịch chứng khoán TPHCM. Chủ đề mà mỗi cá nhân phải thực hiện là tìm hiểu hệ thống đòn bẩy trong doanh nghiệp và chính sách chi trả cổ tức của DN trong thời gian vừa qua. Mục tiêu của bài tập cá nhân là vận dụng những nội dung đã được học về hệ thống đòn bẩy trong DN để áp dụng vào một DN trong thực tế. Trong quá trình làm bài tập cá nhân này, sinh viên có nhiều cơ hội để tiếp cận với thực tế và thấy có nhiều sự khác biệt giữa lý thuyết và thực tế. Ví dụ: theo lý thuyết vào ngày giao dịch không hưởng quyền, giá cổ phiếu công ty giảm một lượng đúng bằng cổ tức chi trả, nhưng khi quan sát giá cổ phiếu của DN từ lúc thông báo chi trả cổ tức đến khi chi trả cổ tức thì sự biến động giá cổ phiếu không hoàn toàn giống như lý thuyết đã học. Hoặc cách lấy các chỉ tiêu khi tính đòn bẩy như thế nào cho nhất quán khi tính đòn bẩy trong doanh nghiệp, nên lấy doanh thu hay tổng doanh thu và thu nhập để tính đòn bẩy.

Tuy nhiên, trong quá trình triển khai hoạt động đổi mới phương pháp giảng dạy, người dạy cũng gặp phải một số khó khăn, đặc biệt là trong việc đánh giá chính xác sự tham gia của từng thành viên trong bài tập nhóm. Do đặc điểm của Khoa là lớp đông nên số lượng thành viên trong mỗi nhóm dao động từ 9 – 11 sinh viên. Điều này dễ dẫn đến tình trạng có một số thành viên tham gia rất tích cực và cũng có thành viên chưa tham gia tích cực vào quá trình làm bài tập nhóm. Để hạn chế tình trạng trên, người dạy đã chủ động cho tỷ lệ điểm kiểm tra của từng thành viên trong bài tập nhóm chỉ chiếm tối đa 10% trong tổng điểm, còn điểm bài tập của cá nhân chiếm 20%.
III. KẾT LUẬN

Mục tiêu cuối cùng của hoạt động đổi mới phương pháp giảng dạy là nâng cao chất lượng đào tạo. Đến thời điểm này chưa thể khẳng định là phương pháp sử dụng là phương pháp tốt nhất. Nhưng sự cố gắng của người dạy trong quá trình đi tìm một phương pháp giảng dạy phù hợp là điều mà bản thân mỗi giảng viên nên làm. Bên cạnh đó, để việc vận dụng các phương pháp trên có hiệu quả, người dạy cũng cần sự hỗ trợ từ phía nhà trường thông qua việc bố trí lớp học không quá đông (nên dao động từ 50 – 70 sinh viên), quan tâm đến các trang thiết bị phục vụ giảng dạy như hệ thống âm thanh, đèn chiếu, hệ thống quạt.
IV. TÀI LIỆU THAM KHẢO

1. TS. Lê Văn Hảo, Phương pháp pháp dạy học dựa trên vấn đề lý luận và ứng dụng
2. Trường Đại học Nha Trang , Sổ tay phương pháp giảng dạy và đánh giá (2010).

PAGE
1

