[image:]
Hướng dẫn download và sử dụng Digital Student’s Book (DSB) giáo trình Breakthrough Plus – dành cho giáo viên
	Chương
	Nội dung
	Trang

	I
	Thiết lập tài khoản mới: (người dùng chưa có tài khoản)
	1

	II
	Thêm tựa sách (mã code) vào tài khoản đã có
	4

	III
	Làm việc với Digital Student’s Book (DSB)
	5

	IV
	Tạo và Quản lý lớp học
	11

	V
	Xem điểm học sinh
	15

	VI
	Nhận và gửi tin nhắn
	17

I. Thiết lập tài khoản mới: (người dùng chưa có tài khoản)
Thực hiện các bước như sau:
1. Truy cập vào địa chỉ website: https://www.macmillanbreakthroughplus.com/
[image:]Click:
Activate code

Hình 1.1
2. Chọn “Activate code” và thực hiện theo hướng dẫn để tạo tài khoản riêng
3. Nhập mã code in trên sách: Ví dụ: BTPxxxxxxxx
[image:]
Hình 1.2
4. Nhập các thông tin cá nhân để tạo tài khoản, tạo tên đăng nhập (username) và mật khẩu (password)
[image:]
Hình 1.3
5. Tạo tài khoản thành công.
6. Đăng nhập với tên đăng nhập (username) và mật khẩu (password) để sử dụng
[image:]
Hình 1.4
7. Sau khi đăng nhập, giao diện sẽ như hình bên dưới.
[image:]
Hình 1.5
· Nội dung trong phần “Resources”: là Digital Student’s Book (DSB) phiên bản điện tử của sách bài học có kèm các hoạt động tương tác, audio, video, extra practice, grade book (theo dõi kết quả học sinh)
· Nội dung trong phần “Resources pack”: là các nguồn tài liệu tham khảo cho giáo viên, worksheets, test (placement test, unit test, process test, end test), grammar presentation, audio file, answer key, wordlist.

II. Thêm tựa sách (mã code) vào tài khoản đã có:
Người sử dụng đã có tài khoản có tên đăng nhập (username) và mật khẩu (password)
1. Truy cập vào địa chỉ website: https://www.macmillanbreakthroughplus.com/
2. Chọn “log in” đăng nhập với tên đặng nhập (username) và mật khẩu (password)
3. Sau khi đăng nhập, chọn “Activate code”
4. Nhập mã code in trên sách: Ví dụ: BTPxxxxxxx
[image:]
 Hình 2.1
5. Xác nhận lại thông tin đặng nhập:
[image:]
Hình 2.2
6. Kích hoạt mã thành công và có thêm tựa sách mới vào tài khoản
[image:]
Hình 2.3
III. Làm việc với Digital Student’s Book (DSB):
Người sử dụng có thể Digital Student’s Book (DSB) sử dụng phiên bản trực tuyến (online) trên các thiết bị và cài đặt phiên bản ngoại tuyến (offline) trên máy tính và máy tính bảng.
Lưu ý: Resources pack (các tài liệu dành cho giáo viên) sẽ được tải trực tiếp trên website (dùng trực tuyến)
1. Sau khi đăng nhập với tên đặng nhập (username) và mật khẩu (password), giao diện sẽ như hình bên dưới.
[image:]
Hình 3.1
2. Trong nội dung Resources, chọn nút “+” để truy cập với thiết bị tương ứng, chọn sử dụng trực tuyến (online) hoặc tải phiên bản ngoại tuyến (offline)
· Chọn “View” để sử dụng DSB trực tuyến (dùng online)
· Chọn “Download” để tải phiên bản DSB ngoại tuyến (dùng offline)
3. Sử dụng DSB Trực tuyến (online)
· Chọn “View” để sử dụng DSB trực tuyến (dùng online)
[image:]
Hình 3.2
4. Cài đặt DSB ngoại tuyến (offline):
Lưu ý: phiên bản ngoại tuyến sẽ thể hiện các tựa sách và nội dung mà tài khoản đặng nhập có, sẽ tự động cập nhật (khi thiết bị sử dụng có kết nối internet) và khi có thay đổi từ phiên bản trực tiếp thì tất cả mọi thay đổi cũng sẽ tự động cập nhật ở phiên bản ngoại tuyến
· Chọn “Download” để tải phiên bản DSB ngoại tuyến (dùng offline)
· Chọn file setup-mee và cài đặt vào máy, thực hiện theo từng bước
· Sau khi hoàn thành cài đặt, biểu tượng MEE2 app sẽ xuất trên màn hình chủ của thiết bị
· Mở MEE apps, giao diện sẽ như sau:
[image:]
Hình 3.3
· Đăng nhập lại với tên đặng nhập (username) và mật khẩu (password)
· Sau khi đăng nhập thành công, với đăng nhập lần đầu tiên, phiên bản ngoại tuyến (offline) sẽ tải tất cả các nội dung của tài khoản về ổ đĩa cứng chương trình (C), và sẽ cập nhật hết đầy đủ các nội dung nếu có điều chỉnh từ phiên bản trực tuyến.
Lưu ý: kiểm tra dung lượng của bộ nhớ để tải đầy đủ các nội dung. Sau khi các nội dung được tải đầy đủ thì phiên bản ngoại tuyến có thể sử dụng mà không cần internet
[image:]
Hình 3.4
5. Cách sử dụng DSB: cả 2 phiên bản trực tuyến và ngoại tuyến đều hoạt động giống nhau
· Chọn “Content” để xem các tựa sách DSB
[bookmark: _GoBack][image:]
Hình 3.5
· Chọn quyển sách cần xem
[image:]
Hình 3.6
· Chọn “content” và từng chương, trang của bài học
[image:]
Hình 3.7
· Các thao tác lật trang sách, các công cụ nghe và hoạt động
[image:]
Hình 3.8
· Các thao tác cho các bài luyện tập (extra practice) để học sinh thực hành, được chấm điểm tự động. Khi học sinh kết nối Internet thì kết quả làm bài sẽ được đồng bộ online và gửi cho giáo viên quản lý lớp trong grade book.
[image:]
Hình 3.9
· Các công cụ hỗ trợ ở đầu màn hình
[image:]
	Function
	Tool icon

	Pen: vẽ/chú thích
	[image:]

	Hotspot: mở các hoạt động tương tác. VD: Video, Audio, Writing task
	[image:]

	Highlighter: đánh dấu văn bản
	[image:]

	Text: Hủy / gạch chân văn bản, văn bản miễn phí, chú thích, chặn văn bản
	[image:]

	Resources: Truy cập tài liệu hỗ trợ: bài tập, đa phương tiện và tài liệu
	[image:]

	Annotations: truy cập các chú thích
	[image:]

	Search: tìm kiếm các từ/cụm từ của quyển sách
	[image:]

	Navigation: chuyển đến trang khác của quyển sách
	[image:]

Hình 3.10

IV. Tạo và Quản lý lớp học:
Sử dụng Grade book là một tính năng quan trong của DSB. Nó cho phép giáo viên tạo lớp, vào để quản lý và theo dõi tự động kết quả làm bài, học tập của học sinh, tiết kiệm thời gian chấm và sửa bài.
[image:]
Hình 4.1
Để bắt đầu sử dụng tạo lớp, giáo viên thực hiện các thao tác sau . Mỗi giáo viên có thể tạo nhiều lớp trong Grade Book, tương ứng với lớp học thực tế mình giảng dạy tại trường, trung tâm. Mỗi lần mở Grade Book giáo viên hoặc học sinh sẽ cần kết nối Internet để đồng bộ kết quả làm bài.

1. Bấm chọn “My Students”:
[image:]
Hình 4.2
2. Bấm chọn “Create Classroom” và nhập các thông tin về lớp học
[image:]
Hình 4.3
3. Đặt tên lớp và chọn chế độ xem điểm của học sinh mặc định. Sau đó, bấm nút “Accept”
[image:]
Hình 4.4
4. Hệ thống sẽ tự động cung cấp cho giáo viên 1 mã lớp “class code”. Giáo viên cung cấp class code cho học sinh để họ nhập vào tài khoản của họ và tham gia vào lớp của giáo viên.
Bấm chọn “Assign” để chỉ định 1 khóa học cho lớp học
[image:]
Hình 4.5
5. Chọn khóa học chỉ định tương ứng với sách học sinh đang học
[image:]
Hình 4.6
6. Khi sinh viên của bạn nhập mã lớp vào tài khoản của họ, hãy nhấp: tick để chấp nhận sinh viên vào lớp của bạn
Hãy nhớ rằng bạn cần cung cấp mã lớp cho học sinh của mình để họ tham gia lớp học của bạn (xem Hướng dẫn DSB của sinh viên)
[image:]
Hình 4.7
7. Các công cụ hỗ trợ:
	Function
	Tool icon

	Gửi tin nhắn cho toàn bộ lớp
	[image:]

	Chỉnh sửa lớp học
	[image:]

	Tạo lớp mới
	[image:]

	Xóa lớp đã có
	[image:]

V. Xem điểm học sinh:
Để xem điểm của học sinh, giáo viên xem trên Grade Book và kết nối internet để xem cập nhật mới nhật
1. Bấm chọn “Scores” để xem điểm của học sinh
Nhấp chọn mỗi học sinh để xem điểm của từng người
Nhấp vào mũi tên để xem điểm trong một tài liệu
[image:]
Hình 5.1
2. Giáo viên có thể xem điểm trung bình và tiến bộ của học sinh
[image:]
Hình 5.2
3. Giáo viên có thể xem điểm và cho ý kiến từng bài học (unit) của học sinh
[image:]
Hình 5.3

VI. Gửi tin nhắn cho học sinh:
Để gửi và nhận tin nhắn, giáo viên cần kết nối internet
1. Bấm chọn “My messages” để gửi và nhận tin nhắn
Nhập tên học sinh và nội dung tin nhắn (có thể đính kèm tập tin), nhấp “Send”
[image:]
Hình 6.1
2. Giáo viên sẽ thấy tin nhắn đã gửi:
[image:]
Hình 6.2
3. Giáo viên sẽ thấy tin nhắn trả lời
Bấm “Reply” để trả lời học sinh
[image:]
Hình 6.3
Xin chân thành cảm ơn!

Chi tiết xin liên hệ:
[bookmark: _MailAutoSig]Nguyen Pham Mai Tram (Ms.)
Marketing Representative
Language Learning

Room 502, 18 Nam Quoc Cang Street, District 1
Ho Chi Minh City, Vietnam
T (+84) 839 25 25 54
M (+84) 907 120 301

maitram@macmillan.com
www.macmillanenglish.com
www.instagram.com/macmillanasia/
[image: Description: logo]

1

image1.png
Goto
www.macmillanbreakthroughplus.com

Welcome to
Breakthrough Plus

s posutar communicativ Engisn

couse ffers comprenense pockage

image2.png

image3.png
Enter your personal details.

Write down your username and password
and keepit safe

Tick the Terms and Conditions
box and click: Continue.

image4.png
If you h
details.

skillfuly

image5.png

image6.png
Activate your code

YourResources

image7.png
Confirm your details

skillfuldemo

Leave blank if you do not wish to edit

macmillanadult@gmail com

Not you? Click here to sign in as a different user.

‘ Caneet ‘

image8.png
I —

You will be taken to this

L page. Click on the button
next o 0S - App.

Store/Window/ etc.

s

bt

Click: Download next
to SKillul Level X
Digital Student’s Book

image9.png
Click: My Students,

image10.png
i macmillan
Loginto A8 | education

You must be logged in before you can use offline mode
Login

skillfuldemo

Forgot your username or password?

Not registered?

Read the instructions on your book or contact Customer
Services

image11.png
- Baa

1ful
ing:Speaking

id

Skillful Listening & ... Skillful Listening & .. Skillful Listening & .. Skillful Listening & ..

st

skillful
Reading: Writing Reading: Writing Reading’ Writing
oo o = O e o s
Foundation 1 3

image12.png
[T— T — Fr——

Click: Content to
access the DSB

[

image13.png
Click on the book

TEan

rTT—— PT— P— Sl ieing ..

image14.png

image15.png

image16.png
~H

@ ol =]
Your score s 10utof 6. i ————

-
Complete the. e —
exercise and dick o e

on submitto see
the score.

You can resetor

T

image17.png
DSB Tools can
be found at the
top of the screen

image18.png
w,

N

o Q

oo
oo

image19.png
oo
oo

image20.png
@ 222

Content Mystudents

v DTP1 trial BTP 2 asia pack ACPI1 DHNN 1 ENBT-K12-CE10

Students (1) Teachers (1 Content (1)
Code: CL14292285 W'

8 Macmillan Vietnam

Powered by Blinklearning Disclaimer FAQs Contactus

image21.png
EE

EE

St Stk Sl St

Click: My Students.

image22.png
e puanted € (1 4

Gurrenlyyou do ot have any
classroom created, create your first

Click: Create onenow
cassroomand | | CEEED
enter the details

forthe
dlassroom

image23.png
Enter the
name for the

view. Click
accept

image24.png
Provide the class.

code to your
students for them
to enter on their
account (see
Student DSE.
walkthrough)

S P ied) () + ()

susensin po—

T |

Class code

CL11882461

Click: Assignto
assign a course
tothe
dlassroom

image25.png
Select the
Course that you
wish to assignto
the class.

<> m [Ty ——

image26.png
o om s e € () +

st P—

Once your
Students have
entered the class
code on their
account, dlick: tick
to accept students
into your class.

Remember you need
to provide the class
code to your
Students for them to
Join your class (see.
Student DS
walkthrough)

image27.png
20

image28.png
Click: Each
student to see
their scores

& crtan Pplars s

o0+ 0

Click: Scores to
see your students’

Click the arrow
to view scores.
in a document

image29.png
< 0 oeemestsnswesonr X (] 4 ()

Thiss the.
student’s average

You can view the
progress of your
Students

image30.png
You can view
the scores for
each unit, and
leave comments

image31.png
Enter the name.
of the student(s)
andthe
message, then
dlick: send

< m [TeSe——

© 0 +

I

messagesto
send a message
to your student

image32.png
You will see your
sent message
here.

o

& Mocrstan e Uitod

image33.png
<> m & criion Pl Unisd € [+

You will see e
replies from the

student here

o Click: replyto.
Teply toyour
(- A

message

image34.jpeg
macmillan
education

image35.jpeg
24 | macmillan
education

