
BỘ GIÁO DỤC VÀ ĐÀO TẠO
CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

TRƯỜNG ĐẠI HỌC CẦN THƠ
Độc lập – Tự do – Hạnh phúc

CHƯƠNG TRÌNH ĐÀO TẠO

Ban hành theo Quyết định số 673/QĐ-ĐHCT ngày 14 tháng 3 năm 2018

của Hiệu trưởng Trường Đại học Cần Thơ
Tên cơ sở đào tạo
: Trường Đại học Cần Thơ

Tên chương trình đào tạo : Ngôn ngữ, văn học và văn hóa nước ngoài
Ngành đào tạo
: Ngôn ngữ Anh
Chương trình đào tạo
: Chất lượng cao, trình độ đại học

Mã số
: 7220201

Hình thức đào tạo
: Chính quy

Danh hiệu
: Cử nhân

1.
Mục tiêu đào tạo

Chương trình đào tạo (CTĐT) ngành Ngôn ngữ Anh chất lượng cao đào tạo cử nhân Ngôn ngữ Anh:

a. Có kiến thức thực tế vững chắc và kiến thức lý thuyết sâu rộng về ngôn ngữ tiếng Anh và về các lĩnh vực đang có nhu cầu nhân lực cao hiện nay như kinh tế và quản trị; khởi nghiệp và hội nhập; dịch vụ và du lịch.

b. Rèn luyện cho người học tác phong chuyên nghiệp, kỹ năng giao tiếp, kỹ năng học tập suốt đời, khả năng thích ứng và làm việc trong môi trường đa văn hóa và bối cảnh toàn cầu hóa, có đạo đức và trách nhiệm xã hội.

c. Có phẩm chất chính trị, đạo đức, có ý thức phục vụ nhân dân, có sức khoẻ, đáp ứng yêu cầu xây dựng và bảo vệ Tổ quốc, có thái độ học tập và làm việc nghiêm túc và chuyên nghiệp, có thái độ ứng xử và kế hoạch phát triển bản thân phù hợp với bối cảnh xã hội.

d. Có lợi thế cạnh tranh về việc làm trong các lĩnh vực kinh tế và quản trị, khởi nghiệp và hội nhập, dịch vụ và du lịch.

2.
Chuẩn đầu ra

2.1
Kiến thức

2.1.1 Khối kiến thức giáo dục đại cương

a. Có kiến thức cơ bản về khoa học xã hội, khoa học chính trị và pháp luật; người học hiểu rõ chủ trương, đường lối phát triển kinh tế-xã hội của Đảng và Nhà nước; hình thành đạo đức nghề nghiệp, rèn luyện tính trung thực trong công việc và nhận thức được trách nhiệm với bản thân, gia đình và xã hội.

b. Có kiến thức cơ bản về giáo dục quốc phòng, sức khỏe, tinh thần yêu nước, ý chí xây dựng và bảo vệ Tổ quốc.

c. Có kiến thức cơ bản về công nghệ thông tin, đáp ứng yêu cầu công việc liên quan đến các lĩnh vực kinh tế và quản trị; khởi nghiệp và hội nhập; dịch vụ và du lịch.

d. Có năng lực tiếng Pháp tương đương bậc 3 trong Khung năng lực ngoại ngữ Việt Nam, có thể giao tiếp và làm việc hiệu quả trong môi trường đa văn hóa và bối cảnh toàn cầu hóa.

2.1.2 Khối kiến thức cơ sở ngành

Khối kiến thức cơ sở ngành cung cấp cho người học:

a. Kiến thức lý thuyết sâu rộng về ngữ pháp và ngữ âm tiếng Anh và tích lũy lượng từ vựng tiếng Anh đủ để thực hiện chức năng ngôn ngữ tương đương bậc 5 trong Khung năng lực ngoại ngữ (KNLNN) Việt Nam.

b. Kiến thức thực tế về việc vận dụng các kỹ năng nghe - nói - đọc - viết tiếng Anh tương đương bậc 5 trong KNLNN vào việc học tập và nghiên cứu; kiến thức về kỹ năng đọc hiểu mở rộng và kỹ năng viết báo cáo khoa học và các văn bản mang tính học thuật khác bằng tiếng Anh nhằm giúp người học có thể tiếp tục theo học sau đại học ở trong và ngoài nước.

2.1.3 Khối kiến thức chuyên ngành

Khối kiến thức chuyên ngành cung cấp cho người học:

a. Kiến thức lý thuyết vững chắc về các học phần thuộc lĩnh vực Ngôn ngữ học tiếng Anh nhằm giúp người học có thể nghiên cứu sâu về lĩnh vực Ngôn ngữ học và Ngôn ngữ học ứng dụng tiếng Anh để có thể theo học sau đại học và học tập suốt đời.

b. Kiến thức lý thuyết về văn hóa các nước trong khu vực và các nước nói tiếng Anh, giao tiếp đa văn hóa, văn chương Anh Mỹ giúp người học làm việc hiệu quả ở các công ty nước ngoài và công ty đa quốc gia trong môi trường đa văn hóa và trong bối cảnh toàn cầu hóa.

c. Kiến thức lý thuyết và kiến thức thực tế về lĩnh vực dịch thuật tiếng Anh giúp người học có thể theo đuổi lĩnh vực nghề nghiệp liên quan đến dịch thuật.

d. Kiến thức về các phương pháp nghiên cứu khoa học, cách viết đề cương nghiên cứu khoa học, cách diễn giải và xử lý số liệu thống kê giúp người học có thể theo học sau đại học hoặc làm công tác nghiên cứu khoa học sau khi tốt nghiệp.

e. Kiến thức thực tế về vận dụng ngôn ngữ học tiếng Anh, văn hóa, văn chương và dịch thuật tích lũy được từ các học phần Seminar chuyên ngành Ngôn ngữ Anh, kiến tập nghiệp vụ và thực tập ngoài trường giúp tăng lợi thế cạnh tranh của người học sau khi tốt nghiệp.

2.1.4 Khối kiến thức nghề nghiệp

Khối kiến thức nghề nghiệp cung cấp cho người học kiến thức lý thuyết căn bản và kiến thức thực tiễn vững vàng về các học phần phục vụ nghề nghiệp thuộc một trong các lĩnh vực kinh tế và quản trị; khởi nghiệp và hội nhập; du lịch và môi trường.

2.1.5 Khối kiến thức bổ trợ

Khối kiến thức bổ trợ cung cấp cho người học kiến thức về các kỹ năng quản lý công việc, kỹ năng giải quyết vấn đề, kỹ năng hợp tác, kỹ năng đàm phán, kỹ năng dẫn dắt và kỹ năng xin việc.

2.2
Kỹ năng

2.2.1 Kỹ năng cứng

a. Có năng lực ngôn ngữ tiếng Anh tương đương bậc 5 của Khung năng lực ngoại ngữ Việt Nam.

b. Có năng lực ngôn ngữ tiếng Pháp tương đương bậc 3 của Khung năng lực ngoại ngữ Việt Nam.

c. Có kỹ năng sử dụng công nghệ thông tin đáp ứng yêu cầu công việc.

d. Có kỹ năng giải quyết các vấn đề phức tạp, dẫn dắt, khởi nghiệp, tạo việc làm cho mình và cho người khác.

e. Phát triển kỹ năng phản biện, phê phán; kỹ năng đánh giá chất lượng công việc sau khi hoàn thành và đánh giá kết quả thực hiện của các thành viên trong nhóm.

2.2.2 Kỹ năng mềm

a. Có kỹ năng truyền đạt vấn đề và giải pháp tới người khác tại nơi làm việc; chuyển tải, phổ biến kiến thức, kỹ năng trong việc thực hiện những nhiệm vụ cụ thể hoặc phức tạp.

b. Phát triển kỹ năng giao tiếp trong môi trường làm việc và học tập đa văn hóa.

c. Hình thành và phát triển kỹ năng quản lý công việc, hợp tác, giải quyết vấn đề, đàm phán, và dẫn dắt và ứng dụng thành thạo các kỹ năng này vào quá trình học tập và làm việc.

2.3
Thái độ

a. Có ý thức và tinh thần trách nhiệm công dân, có phẩm chất chính trị đạo đức, có ý thức kỷ luật và tác phong công nghiệp, biết xem xét, tôn trọng và chấp nhận các quan điểm khác biệt.

b. Thể hiện đúng đạo đức nghề nghiệp của ngành nghề mình theo đuổi, nhận thức được vị trí, vai trò tầm quan trọng của các tiêu chuẩn và nguyên tắc về đạo đức của bản thân, có thái độ đúng mực với những sai sót của bản thân.

c. Luôn xây dựng hình ảnh chuyên nghiệp trong công việc và ứng xử hàng ngày tạo một phong cách làm việc chuyên nghiệp; có phương pháp và phong cách làm việc khoa học; có thái độ cầu tiến và vượt khó; biết vận dụng kiến thức đã học vào thực tiễn; có khả năng phân tích và giải quyết các vấn đề nảy sinh trong thực tiễn làm việc.

d. Chủ động lên kế hoạch phát triển nghề nghiệp cho bản thân; luôn cập nhật thông tin và kiến thức trong lĩnh vực chuyên ngành của mình để có thái độ ứng xử cũng như xử lý những thay đổi, cập nhật mới một cách phù hợp và hiệu quả.

3.
Vị trí làm việc của người học sau khi tốt nghiệp

· Điều phối viên dự án trong các tập đoàn đa quốc gia, công ty trong nước và quốc tế, dự án chính phủ và phi chính phủ.

· Trợ lý giám đốc, thư ký hành chánh, người quản lý bộ phận tiếp thị, bộ phận kinh doanh, bộ phận nhân sự tại công ty tư nhân và nhà nước.

· Lễ tân tại các khách sạn, hướng dẫn viên tại các công ty du lịch.

· Thư ký hành chánh trong các cơ quan đối ngoại.

· Phóng viên cho các cơ quan thông tấn báo chí ở trung ương, khu vực và địa phương.

· Biên tập viên/trợ lý biên tập cho các nhà xuất bản.

· Người thuyết minh, hướng dẫn tại các viện bảo tàng.

· Phiên dịch viên, biên dịch viên tại các công ty dịch thuật.

· Nghiên cứu viên tại các viện nghiên cứu về ngôn ngữ học, văn hóa và văn chương hoặc tại các trường đại học.

· Người viết lời quảng cáo cho các sản phẩm, dịch vụ; viết thư ngõ gây quĩ hoặc giới thiệu sản phẩm/dịch vụ cho khu vực công và tư nhân.

· Tư vấn viên về nghề nghiệp, du học tại các trường đại học; tư vấn về xuất nhập cảnh tại các văn phòng luật sư.

· Giáo viên giảng dạy tiếng Anh tại các cơ sở giáo dục và trung tâm ngoại ngữ (nếu có chứng chỉ nghiệp vụ sư phạm).

4.
Cơ hội học tập nâng cao trình độ

· Có khả năng học tập suốt đời.

· Có kiến thức và kỹ năng học tập và nghiên cứu nâng cao trình độ ở các bậc cao học các chuyên ngành: Ngôn ngữ học tiếng Anh, Ngôn ngữ học ứng dụng, Lý luận và Phương pháp dạy học tiếng Anh, Giao tiếp đa văn hóa, Hoa kỳ học, Văn chương Anh-Mỹ, Giao tiếp đa văn hóa, Quan hệ quốc tế tại các cơ sở đào tạo trong và ngoài nước.

5. Sự khác biệt giữa CTĐT NNA CLC và CTĐT NNA đại trà

CTĐT NNA CLC có nhiều điểm nỗi bật hơn so với CTĐT NNA đại trà trên các mặt sau đây:

- Đội ngũ giảng viên giỏi: Đội ngũ giảng viên tham gia giảng dạy cho sinh viên chương trình chất lượng cao ngành Ngôn ngữ Anh được tuyển chọn từ nguồn nhân lực giảng viên giỏi của nhiều khoa trong trường và đội ngũ giảng viên mời giảng từ các công ty bên ngoài cùng với các đối tác nước ngoài như Úc, Thái Lan, và tình nguyện viên của các tổ chức hỗ trợ của Hoa Kỳ (Teachers for Vietnam, Fulbright tại Việt Nam, và Văn phòng Tiếng Anh Khu vực trực thuộc Đại sứ quán Hoa Kỳ tại Việt Nam).

- Giảng dạy bằng tiếng Anh: Ngoài 38 tín chỉ thuộc khối kiến thức giáo dục đại cương được giảng bằng tiếng Việt, còn lại 102 tín chỉ thuộc các khối kiến thức cơ sở ngành, chuyên ngành, kiến thức tiếng Anh chuyên ngành Kinh tế và Du lịch, kiến thức Luận văn tốt nghiệp, và kiến thức hỗ trợ Kỹ năng mềm sẽ được giảng dạy 70% bằng tiếng Anh.

- Số lượng sinh viên/ lớp chuyên ngành của CTĐT CLC tối đa là 40 sinh viên là thấp hơn số sinh viên/lớp chuyên ngành của chương trình đại trà. Vì vậy, việc dạy và học theo CTĐT CLC sẽ có chất lượng tốt hơn.

- Thực tập, Thực tế trong môi trường làm việc đa văn hóa: Trong CTĐT NNA đại trà sinh viên chỉ được học 01 trong 02 học phần Thực tập, Thực tế và mỗi học phần chỉ có số lượng 01 tín chỉ. Trong CTĐT CLC ngành NNA sinh viên sẽ được học tổng cộng 04 tín chỉ cho hai học phần này (02 tín chỉ/ học phần) và đặc biệt được đi thực tập trong môi trường làm việc đa văn hóa trong nước hoặc nước ngoài, giúp cho các em được cọ sát nhiều với môi trường làm việc đa văn hóa trước khi ra trường.

- Module tiếng Anh chuyên ngành và kỹ năng mềm: CTĐT CLC NNA trang bị cho sinh viên 02 module tiếng Anh chuyên ngành Du lịch và tiếng Anh chuyên ngành Kinh tế, mỗi module được thiết kế 10 tín chỉ, tổng cộng là 20 tín chỉ tiếng Anh chuyên ngành, nhằm tạo nhiều cơ hội việc làm hơn cho sinh viên khi ra trường. So với CTĐT NNA đại trà chỉ có 09 tín chỉ tiếng Anh chuyên ngành. Đồng thời, so với CTĐT NNA đại trà thì CTĐT NNA CLC còn trang bị cho sinh viên 06 tín chỉ kỹ năng mềm giúp sinh viên ra trường có thể tự tin hòa nhập ngay vào môi trường làm việc năng động, hiện đại, đa văn hóa như hiện nay.

BẢNG SO SÁNH CHUẨN ĐẦU RA

	TT
	Nội dung so sánh
	CTĐT đại trà
	CTĐT chất lượng cao
	Sự khác biệt

	1
	Mục tiêu chung
	Chương trình đào tạo ngành Ngôn ngữ Anh - chuyên ngành Ngôn ngữ Anh - đào tạo cử nhân khoa học xã hội nhân văn (Bachelor of Arts) có phẩm chất chính trị, đạo đức, có ý thức phục vụ nhân dân, có sức khoẻ, đáp ứng yêu cầu xây dựng và bảo vệ Tổ quốc.

Trang bị cho sinh viên 03 khối kiến thức và kỹ năng chuyên môn: (1) khối kiến thức tiếng Anh định hướng nghề nghiệp, (2) khối kỹ năng văn hóa xã hội đảm bảo giúp sinh viên làm việc tốt trong môi trường hội nhập và đa văn hóa và (3) khối kiến thức chuyên môn sâu đảm bảo cho sinh viên có đủ nền tảng chuyên môn để tiếp tục học tập nâng cao trình độ ở bậc Thạc sĩ.

Sinh viên tốt nghiệp chuyên ngành Ngôn ngữ Anh có thể thích ứng làm việc tại các đơn vị, cơ quan, dự án của nhà nước và tư nhân trong và ngoài nước thuộc các lĩnh vực: đối ngoại, thương mại (xuất nhập khẩu), du lịch, dịch vụ, truyền thông, báo chí, dịch thuật, biên tập, viện bảo tàng, thư viện, và hành chính sự nghiệp. Ngoài ra, nếu trang bị thêm chứng chỉ nghiệp vụ sư phạm thì sinh viên tốt nghiệp sẽ có khả năng giảng dạy tiếng Anh và nghiên cứu tại các cơ sở đào tạo tiếng Anh như trường trung học và đại học, trung tâm ngoại ngữ và các trường quốc tế.
	- CTCLC Ngôn ngữ Anh đào tạo cử nhân ngành Ngôn ngữ Anh có trình độ chuyên môn tương đương bậc 6 trong Khung trình độ quốc gia Việt Nam; có năng lực tiếng Anh bậc 5, năng lực tiếng Pháp bậc 3 trong Khung năng lực ngoại ngữ Việt Nam; có lợi thế cạnh tranh về việc làm trong các lĩnh vực kinh tế và quản trị, khởi nghiệp và hội nhập, du lịch và môi trường.

- CTCLC Ngôn ngữ Anh cung cấp cho người học kiến thức lý thuyết sâu rộng, kiến thức thực tiễn vững vàng và năng lực nghiên cứu khoa học để giúp người học có thể làm việc trong các tập đoàn, công ty, doanh nghiệp trong và ngoài nước; các cơ quan ban ngành đoàn thể; các cơ sở giáo dục của Việt Nam và quốc tế.

- CTCLC Ngôn ngữ Anh chú trọng rèn luyện cho người học tác phong chuyên nghiệp, kỹ năng giao tiếp, kỹ năng học tập suốt đời, khả năng thích ứng và làm việc trong môi trường đa văn hóa và bối cảnh toàn cầu hóa, có đạo đức và trách nhiệm xã hội
	- CTCLC Ngôn ngữ Anh được thiết kế dựa trên khảo sát nhu cầu việc làm của xã hội, có định hướng nghề nghiệp rõ ràng, cung cấp cho người học nhiều cơ hội thực hành và thực tập chuyên môn và nghề nghiệp.

- Các học phần trong CTCLC Ngôn ngữ Anh cung cấp cho người học kiến thức thực tế vững chắc và kiến thức lý thuyết sâu rộng về các lĩnh vực đang có nhu cầu nhân lực cao hiện nay như kinh tế và quản trị; khởi nghiệp và hội nhập; du lịch và môi trường.

- CTCLC Ngôn ngữ Anh chú trọng rèn luyện cho người học đạo đức và trách nhiệm, kỹ năng học tập, chung sống và làm việc trong môi trường đa văn hóa và bối cảnh toàn cầu hóa của Thế kỷ 21.

	2
	Khối kiến thức giáo dục đại cương
	- Hiểu biết cơ bản chủ nghĩa Mác – Lênin; đường lối, chính sách của Đảng Cộng sản Việt Nam, tư tưởng Hồ Chí Minh, có sức khỏe, có kiến thức về giáo dục quốc phòng đáp ứng yêu cầu xây dựng và bảo vệ Tổ quốc.

 - Có kiến thức cơ bản về pháp luật đại cương, về khoa học xã hội và nhân văn, khoa học tự nhiên để đáp ứng yêu cầu tiếp thu kiến thức giáo dục chuyên nghiệp.

- Có kiến thức cơ bản về tiếng Pháp tương đương trình độ A Quốc gia.

- Có kiến thức cơ bản về máy tính, các phần mềm văn phòng và các phần mềm cơ bản khác.
	Khối kiến thức giáo dục đại cương trong CTĐT CLC Ngôn ngữ Anh cung cấp cho người học:

- Kiến thức cơ bản về khoa học xã hội, khoa học chính trị và pháp luật nhằm giúp người học hiểu rõ chủ trương, đường lối phát triển kinh tế- xã hội của Đảng và Nhà nước; hình thành đạo đức nghề nghiệp, rèn luyện tính trung thực trong công việc và nhận thức được trách nhiệm với bản thân, gia đình và xã hội.

- Kiến thức cơ bản về giáo dục thể chất và giáo dục quốc phòng giúp người học rèn luyện sức khỏe, nâng cao tinh thần yêu nước, ý chí xây dựng và bảo vệ Tổ quốc.

- Kiến thức về công nghệ thông tin giúp người học đáp ứng tốt yêu cầu công việc liên quan đến các lĩnh vực kinh tế và quản trị; khởi nghiệp và hội nhập; du lịch và môi trường.

- Kiến thức về ngoại ngữ tiếng Pháp tương đương bậc 3 trong Khung năng lực ngoại ngữ Việt Nam giúp người học gia tăng cơ hội giao tiếp và làm việc hiệu quả trong môi trường đa văn hóa và bối cảnh toàn cầu hóa.
	- Mục tiêu của khối kiến thức giáo dục đại cương được điều chỉnh phù hợp với Khung trình độ quốc gia Việt Nam theo Quyết định 1982/QĐ- TTg ban hành ngày 18/10/2016.

- Trình độ ngoại ngữ Pháp văn đầu ra tương đương bậc 3 trong Khung năng lực ngoại ngữ Việt Nam giúp người học có thể giao tiếp và làm việc hiệu quả trong môi trường đa văn hóa và bối cảnh toàn cầu hóa sau khi tốt nghiệp.

	3
	Khối kiến thức cơ sở ngành
	- Có kiến thức chuyên sâu về kỹ năng ngôn ngữ tiếng Anh (Nghe, Nói, Đọc, Viết).

- Có kiến thức và khả năng sử dụng tiếng Anh học thuật.

 - Có kiến thức cơ bản về ngôn ngữ học tiếng Anh.

- Có kiến thức chuyên sâu về ngữ pháp tiếng Anh.

- Có kiến thức chung về phát âm tiếng Anh.

- Có kiến thức cơ bản về nghiên cứu khoa học bằng tiếng Anh và bước đầu làm quen với phương pháp nghiên cứu Ngôn ngữ giúp sinh viên có thể tiếp nâng cao trình độ ở bậc Thạc sĩ.
	Khối kiến thức cơ sở ngành trong CTĐT CLC Ngôn ngữ Anh cung cấp cho người học:

- Kiến thức lý thuyết sâu rộng về ngữ pháp và ngữ âm tiếng Anh và tích lũy lượng từ vựng tiếng Anh đủ để thực hiện chức năng ngôn ngữ tương đương bậc 5 trong Khung năng lực ngoại ngữ Việt Nam.

- Kiến thức thực tế về việc vận dụng các kỹ năng nghe - nói - đọc - viết tiếng Anh vào việc học tập và nghiên cứu; kiến thức về kỹ năng đọc hiểu mở rộng và kỹ năng viết báo cáo khoa học và các văn bản mang tính học thuật khác bằng tiếng Anh nhằm giúp người học có thể tiếp tục theo học sau đại học ở trong và ngoài nước.
- Kiến thức về lập kế hoạch, tổ chức và giám sát quá trình học tập của bản thân đối với các môn học thuộc kiến thức ngôn ngữ và kỹ năng ngôn ngữ tiếng Anh.
- Kiến thức về việc vận dụng các kiến thức chuyên ngành, kiến thức chuyên ngành chuyên sâu và kiến thức bổ trợ trong quá trình học tập và trong thực tiễn làm việc sau khi tốt nghiệp.
	- Đề cương các môn học trong Khối kiến thức cơ sở ngành được thiết kế khoa học nhằm giúp người học đạt được năng lực tiếng Anh tương đương bậc 5 trong Khung năng lực ngoại ngữ Việt Nam.

- Các văn bản xã hội như thư điện tử (theo thể thức thông thường và trang trọng), thư xin việc, thư tự tiến cử, diễn giải sơ đồ và đồ thị được đưa vào chương trình học tập nhằm giúp người học giao tiếp hiệu quả, nâng cao cơ hội việc làm ngay từ khi chưa tốt nghiệp.
- Các môn học Đọc mở rộng và Viết học thuật được thiết kế và giảng dạy nhằm phục vụ mục tiêu nghiên cứu khoa học và học tập suốt đời của người học.

- Kiến thức về lập kế hoạch, tổ chức và giảm sát quá trình học tập được giảng dạy tích hợp trong các môn học thuộc Khối kiến thức cơ sở ngành giúp người học bước đầu đạt được một trong những mục tiêu thuộc bậc 6 của Khung trình độ quốc gia Việt Nam.

	4
	Khối kiến thức chuyên ngành
	Có kiến thức chung về Ngôn ngữ học, nắm vững kiến thức chuyên sâu về Âm vị học, Từ pháp học, Cú pháp học, Ngữ nghĩa học, Ngữ dụng học, Ngôn ngữ học đối chiếu.

- Nắm vững kiến thức về văn chương Anh- Mỹ.

- Am hiểu văn hóa và xã hội các nước nói tiếng Anh, đặc biệt là Anh, Mỹ và Úc.
	Khối kiến thức chuyên ngành trong CTĐT CLC Ngôn ngữ Anh cung cấp cho người học:

- Kiến thức lý thuyết vững chắc về các môn học thuộc lĩnh vực Ngôn ngữ học tiếng Anh nhằm giúp người học có thể nghiên cứu sâu về lĩnh vực Ngôn ngữ học và Ngôn ngữ học ứng dụng tiếng Anh để có thể theo học sau đại học và học tập suốt đời.

- Kiến thức lý thuyết về văn hóa các nước trong khu vực và các nước nói tiếng Anh, giao tiếp đa văn hóa, văn chương Anh Mỹ giúp người học làm việc hiệu quả ở các công ty nước ngoài và công ty đa quốc gia trong môi trường đa văn hóa và trong bối cảnh toàn cầu hóa.
- Kiến thức lý thuyết và kiến thức thực tế về lĩnh vực dịch thuật tiếng Anh giúp người học có thể theo đuổi lĩnh vực nghề nghiệp liên quan đến dịch thuật.

- Kiến thức về các phương pháp nghiên cứu khoa học, cách viết đề cương nghiên cứu khoa học, cách diễn dịch và xử lý số liệu thống kê giúp người học có thể theo học sau đại học hoặc làm công tác nghiên cứu khoa học sau khi tốt nghiệp.

- Kiến thức thực tế về vận dụng ngôn ngữ học tiếng Anh, văn hóa, văn chương và dịch thuật tích lũy được từ các học phần Seminar chuyên ngành Ngôn ngữ Anh, kiến tập nghiệp vụ và thực tập ngoài trường giúp tăng lợi thế cạnh tranh của người học sau khi tốt nghiệp.

- Kiến thức về lập kế hoạch, tổ chức và giám sát quá trình học tập của bản thân đối với các môn học thuộc Khối kiến thức chuyên ngành.

- Kiến thức cơ bản về quản lý, điều hành hoạt động chuyên môn được hình thành qua việc làm việc nhóm trong các môn học thuộc Khối kiến thức chuyên ngành.
	- Đề cương các môn học trong Khối kiến thức cơ sở ngành được thiết kế khoa học nhằm giúp người học tích lũy một cách vững chắc 3 mảng kiến thức chuyên môn then chốt là ngôn ngữ học tiếng Anh, văn hóa và dịch thuật.

- Việc ứng dụng kiến thức đã học vào thực tế được chú trọng trong CTCLC Ngôn ngữ Anh với việc tăng cường thêm các học phần Seminar chuyên ngành Ngôn ngữ Anh và Kiến tập nghiệp vụ. Đặc biệt, học phần Thực tập ngoài trường trong CTCLC Ngôn ngữ Anh được thiết kế với định hướng nghề nghiệp rõ ràng theo các lĩnh vực nghề nghiệp mà xã hội đang có nhu cầu như kinh tế và quản trị; khởi nghiệp và hội nhập; du lịch và môi trường.

- Toàn bộ các môn học thuộc Khối kiến thức chuyên ngành được thiết kế nhằm cung cấp cho người học cả kiến thức chuyên môn và kiến thức về việc lập kế hoạch, tổ chức, giám sát công việc, quản lý và điều hành hoạt động chuyên môn nhằm đáp ứng các mục tiêu thuộc bậc 6 của Khung trình độ quốc gia Việt Nam.

	5
	Khối kiến thức nghề nghiệp
	
	Khối kiến thức nghề nghiệp trong CTĐT CLC Ngôn ngữ Anh cung cấp cho người học:

- Kiến thức lý thuyết căn bản về các môn học phục vụ nghề nghiệp thuộc một trong các lĩnh vực kinh tế và quản trị; khởi nghiệp và hội nhập; du lịch và môi trường.

- Kiến thức thực tiễn vững chắc khi vận dụng các môn học thuộc Khối kiến thức nghề nghiệp trong quá trình làm việc.

- Kiến thức về lập kế hoạch, tổ chức và giám sát quá trình học tập của bản thân đối với các môn học thuộc Khối kiến thức nghề nghiệp.

- Kiến thức cơ bản về quản lý, điều hành hoạt động chuyên môn được hình thành qua việc làm việc nhóm trong các môn học thuộc Khối kiến thức nghề nghiệp.
	- Khối kiến thức nghề nghiệp trong CTCLC Ngôn ngữ Anh là khối kiến thức mới hoàn toàn so với CTĐT đại trà. Các môn học được lựa chọn đưa vào chương trình dựa vào kết quả khảo sát ý kiến của 139 nhà tuyển dụng và cựu sinh viên ngành Ngôn ngữ Anh.

- Toàn bộ các môn học thuộc Khối kiến thức nghề nghiệp được thiết kế nhằm cung cấp cho người học cả kiến thức chuyên môn và kiến thức về việc lập kế hoạch, tổ chức, giám sát công việc, quản lý và điều hành hoạt động chuyên môn nhằm đáp ứng các mục tiêu thuộc bậc 6 của Khung trình độ quốc gia Việt Nam.

	6
	Khối kiến thức bổ trợ
	
	Khối kiến thức bổ trợ trong CTĐT CLC Ngôn ngữ Anh cung cấp cho người học:

- Kiến thức lý thuyết vững chắc về các kỹ năng quản lý công việc, kỹ năng giải quyết vấn đề, kỹ năng hợp tác, kỹ năng đàm phán, kỹ năng dẫn dắt và kỹ năng xin việc.

- Kiến thức thực tế để vận dụng những kỹ năng này vào quá trình học tập và làm việc.
	- Khối kiến thức bổ trợ trong CTCLC Ngôn ngữ Anh là khối kiến thức mới hoàn toàn so với CTĐT đại trà. Các môn học được lựa chọn đưa vào chương trình dựa vào kết quả khảo sát ý kiến của 139 nhà tuyển dụng và cựu sinh viên ngành Ngôn ngữ Anh.

- Toàn bộ các môn học thuộc Khối kiến thức bổ trợ được thiết kế giúp người học có khả năng lập kế hoạch, tổ chức, giám sát công việc, quản lý và điều hành hoạt động chuyên môn nhằm đáp ứng các mục tiêu thuộc bậc 6 của Khung trình độ quốc gia Việt Nam.

	7
	Kỹ năng

	
	a. Kỹ năng cứng
	Sử dụng thành thạo các kỹ năng ngôn ngữ Anh: Nghe, Nói, Đọc, Viết tương đương với trình độ từ B2 trở lên theo Khung tham chiếu chung Châu Âu về năng lực ngôn ngữ. - Có khả năng hiểu và diễn đạt ngôn ngữ phù hợp trong nhiều tình huống giao tiếp khác nhau. - Có khả năng phân tích văn bản và phát hiện các yếu tố mơ hồ về nghĩa (để tránh thông tin sai lệch) dựa trên các kiến thức về ngôn ngữ học và văn hóa. - Có khả năng phê bình văn học. - Có kỹ năng chuyên môn đảm nhận được công việc trong các lĩnh vực nghề nghiệp như biên tập, báo chí, ngoại vụ, hành chính sự nghiệp, du lịch, thư viện, dịch thuật, kinh doanh, và xuất nhập khẩu. - Có khả năng thực hiện nghiên cứu khoa học thông qua việc xác định được vấn đề cần nghiên cứu, phương pháp nghiên cứu, tìm kiếm tài liệu và lược khảo tài liệu về chuyên ngành ngôn ngữ Anh. - Sử dụng thành thạo công nghệ thông tin nhằm đáp ứng nhu cầu học tập và nghiên cứu suốt đời.
	- Có năng lực ngôn ngữ tiếng Anh tương đương bậc 5 của Khung năng lực ngoại ngữ Việt Nam.

- Có năng lực ngôn ngữ tiếng Pháp tương đương bậc 3 của Khung năng lực ngoại ngữ Việt Nam.

- Có kỹ năng sử dụng công nghệ thông tin đáp ứng yêu cầu công việc.

- Hình thành những kỹ năng cần thiết để có thể giải quyết các vấn đề phức tạp.

- Rèn luyện kỹ năng dẫn dắt, khởi nghiệp, tạo việc làm cho mình và cho người khác.

- Phát triển kỹ năng phản biện, phê phán và sử dụng các giải pháp thay thế trong điều kiện môi trường không xác định hoặc thay đổi.

- Đạt được kỹ năng đánh giá chất lượng công việc sau khi hoàn thành và đánh giá kết quả thực hiện của các thành viên trong nhóm.
	- CTCLC Ngôn ngữ Anh chú trọng giúp người học phát triển kỹ năng ngôn ngữ tiếng Anh và tiếng Pháp theo chuẩn để dễ dàng học tập và nghiên cứu trong lĩnh vực chuyên môn và nghề nghiệp.

- Các kỹ năng giải quyết vấn đề, khởi nghiệp, làm việc và chung sống với người khác được đặc biệt chú trọng trong CTCLC Ngôn ngữ Anh nhằm giúp người học thích nghi nhanh với môi trường học tập và làm việc trong và ngoài nước trong bối cảnh toàn cầu hóa.

- Những kỹ năng cứng mà người học sẽ đạt được trong CTCLC Ngôn ngữ Anh tương đương bậc 6 trong Khung trình độ quốc gia Việt Nam.

	
	b. Kỹ năng mềm

	Giao tiếp bằng tiếng Pháp ở trình độ A2. - Tin học: Sử dụng các phần mềm văn phòng cơ bản như Word, Excel, Power- point, khai thác và sử dụng Internet - Kỹ năng tự học và tự nghiên cứu. - Kỹ năng làm việc với nhóm; có khả năng tư duy và làm việc độc lập, sáng tạo. - Kỹ năng quản lý thời gian, lập kế hoạch, theo dõi tốt tiến độ công việc chung. - Kỹ năng trình bày, thuyết trình và nói trước công chúng. - Kỹ năng giao tiếp xã hội tốt, linh hoạt và năng động trong môi trường làm việc, có khả năng tự giải quyết vấn đề một các hợp lý.
	- Rèn luyện kỹ năng truyền đạt vấn đề và giải pháp tới người khác tại nơi làm việc; chuyển tải, phổ biến kiến thức, kỹ năng trong việc thực hiện những nhiệm vụ cụ thể hoặc phức tạp.

- Phát triển kỹ năng giao tiếp trong môi trường làm việc và học tập đa văn hóa.

- Hình thành và phát triển kỹ năng quản lý công việc, hợp tác, giải quyết vấn đề, đàm phán, và dẫn dắt và ứng dụng thành thạo các kỹ năng này vào quá trình học tập và làm việc.

	- Kỹ năng giao tiếp và hợp tác được đặc biệt chú trọng trong CTCLC Ngôn ngữ Anh để giúp người học làm việc trong các môi trường đa dạng về văn hóa, tôn giáo và chủng tộc sau khi tốt nghiệp.

- Kỹ năng quản lý công việc, hợp tác, giải quyết vấn đề, đàm phán, và dẫn dắt giúp người học học tập và làm việc hiệu quả, chuyên nghiệp, nâng cao khả năng thành công trong công việc và cuộc sống.

- Những kỹ năng mềm mà người học sẽ đạt được trong CTCLC Ngôn ngữ Anh tương đương bậc 6 trong Khung trình độ quốc gia Việt Nam.

	8
	Thái độ
	Thể hiện sự tự tin, lòng nhiệt tình, niềm đam mê, sự thích nghi đối với sự thay đổi, sự sẵn sàng và khả năng làm việc độc lập, sự sẵn sàng làm việc với người khác, biết xem xét và chấp nhận các quan điểm khác. - Thể hiện sự trung thực và đạo đức nghề nghiệp của ngành nghề mình theo đuổi, nhận thức được vị trí, vai trò tầm quan trọng của các tiểu chuẩn và nguyên tắc về đạo đức của mình, có thái đúng mực với những sai lầm của mình. - Luôn xây dựng hình ảnh chuyên nghiệp trong công việc và ứng xử hàng ngày tạo một phong cách làm việc chuyên nghiệp. - Chủ động lên kế hoạch phát triển nghề nghiệp cho bản thân. - Luôn luôn cập nhật thông tin trong lĩnh vực chuyên ngành của mình để có thái độ ứng xử cũng như xử lý những thay đổi, cập nhật mới một cách phù hợp, hiệu quả. - Có lối sống lành mạnh, trung thực. - Tôn trọng các giá trị văn hóa truyền thống của dân tộc, đồng thời biết tôn trọng và tiếp thu có chọn lọc các yếu tố văn hóa của các đất nước, dân tộc khác.
	- Có ý thức và tinh thần trách nhiệm công dân, có phẩm chất chính trị đạo đức, có ý thức kỷ luật và tác phong công nghiệp, biết xem xét, tôn trọng và chấp nhận các quan điểm khác biệt.

- Thể hiện sự tự tin, lòng nhiệt tình, niềm đam mê, sự thích nghi đối với sự thay đổi, thể hiện sự tôn trọng và ý thức chấp hành sự phân công, điều động trong công việc của người quản lý;

- Thể hiện đúng đạo đức nghề nghiệp của ngành nghề mình theo đuổi, nhận thức được vị trí, vai trò tầm quan trọng của các tiêu chuẩn và nguyên tắc về đạo đức của bản thân, có thái độ đúng mực với những sai sót của bản thân.

- Luôn xây dựng hình ảnh chuyên nghiệp trong công việc và ứng xử hàng ngày tạo một phong cách làm việc chuyên nghiệp; có phương pháp và phong cách làm việc khoa học; có thái độ cầu tiến và vượt khó; biết vận dụng kiến thức đã học vào thực tiễn; có khả năng phân tích và giải quyết các vấn đề nảy sinh trong thực tiễn làm việc.

- Chủ động lên kế hoạch phát triển nghề nghiệp cho bản thân; luôn cập nhật thông tin và kiến thức trong lĩnh vực chuyên ngành của mình để có thái độ ứng xử cũng như xử lý những thay đổi, cập nhật mới một cách phù hợp và hiệu quả.
	- Nhờ việc áp dụng phương pháp giảng dạy chủ động, trong môi trường hiện đại và chuyên nghiệp, người học thuộc CTCLC sẽ dần hình thành và phát triển thái độ học tập và làm việc nghiêm túc và chuyên nghiệp.

- Việc tham gia các buổi thảo luận và thuyết trình theo nhóm về các vấn đề cập nhật thuộc lĩnh vực chuyên môn và nghề nghiệp giúp người học nhận thức đúng đắn vị trí, vai trò và tầm quan trọng của ngành nghề mình đang học, từ đó sẽ có thái độ ứng xử và kế hoạch phát triển bản thân phù hợp với tình hình chung hiện nay.

	9
	Mức độ tự chủ và trách nhiệm
	
	- Làm việc độc lập hoặc làm việc theo nhóm trong điều kiện làm việc thay đổi, chịu trách nhiệm cá nhân và trách nhiệm đối với nhóm.

- Hướng dẫn, giám sát những người khác thực hiện nhiệm vụ đã xác định.

- Tự định hướng, đưa ra kết luận chuyên môn và có thể bảo vệ được quan điểm cá nhân.

- Lập kế hoạch, điều phối, quản lý các nguồn lực, đánh giá và cải thiện hiệu quả các hoạt động.
	Các nội dung đào tạo về mức độ tự chủ và trách nhiệm phù hợp với yêu cầu tại bậc 6 của Khung trình độ quốc gia Việt Nam và hoàn toàn mới so với CTĐT đại trà.

	10
	Vị trí làm việc sau khi tốt nghiệp
	- Làm các công tác hướng dẫn viên du lịch, dịch thuật tiếng Anh, thư tín văn phòng, tiếp tân khách sạn, … cho các công ty, khách sạn, dự án.

- Làm các công tác đối ngoại, văn thư cho các cơ quan ngoại vụ (Sở ngoại vụ, các phòng đối ngoại…) các tỉnh, thành phố, các đơn vị, cơ qan nhà nước và tư nhân thuộc các lĩnh vực đối ngoại, thương mại (xuất nhập khẩu) trong và ngoài nước.

- Làm các công tác hướng dẫn trong các viện bảo tàng, thư viện, trung tâm tư vấn du học, xuất nhập cảnh.

- Làm biên tập viên, phát thanh viên, cộng tác viên cho các cơ quan thông tấn báo chí, các đài phát thanh và truyền hình.

- Tham gia giảng dạy tiếng Anh ở các trường phổ thông, cao đẳng, đại học và các trung tâm ngoại ngữ (nếu có thêm chứng chỉ Sư phạm).

	- Điều phối viên dự án trong các tập đoàn đa quốc gia, công ty trong nước và quốc tế, dự án chính phủ và phi chính phủ.

- Trợ lý giám đốc, thư ký hành chánh, người quản lý bộ phận tiếp thị, bộ phận kinh doanh, bộ phận nhân sự tại công ty tư nhân và nhà nước.

- Lễ tân tại các khách sạn, hướng dẫn viên tại các công ty du lịch.

- Thư ký hành chánh trong các cơ quan đối ngoại.

- Phóng viên cho các cơ quan thông tấn báo chí ở trung ương, khu vực và địa phương.

- Biên tập viên/trợ lý biên tập cho các nhà xuất bản.

- Người thuyết minh, hướng dẫn tại các viện bảo tàng.

- Phiên dịch viên, biên dịch viên tại các công ty dịch thuật.

- Nghiên cứu viên tại các viện nghiên cứu về ngôn ngữ học, văn hóa và văn chương hoặc tại các trường đại học.

- Người viết lời quảng cáo cho các sản phẩm, dịch vụ; viết thư ngõ gây quĩ hoặc giới thiệu sản phẩm/dịch vụ cho khu vực công và tư nhân.

- Tư vấn viên về nghề nghiệp, du học tại các trường đại học; tư vấn về xuất nhập cảnh tại các văn phòng luật sư.

- Giáo viên giảng dạy tiếng Anh tại các cơ sở giáo dục và trung tâm ngoại ngữ (nếu có chứng chỉ nghiệp vụ sư phạm).
	- Trong CTCLC Ngôn ngữ Anh, ngôn ngữ sử dụng trong giảng dạy là tiếng Anh với đội ngũ giảng viên cơ hữu có trình độ chuyên môn và khả năng sư phạm cao cũng như đội ngũ giảng viên mời giảng từ các đơn vị trong toàn trường và các doanh nghiệp đảm bảo cung cấp cho người học kiến thức lý thuyết sâu rộng và kiến thức thực tiễn vững vàng giúp người học trở thành nguồn nhân lực chất lượng cao có ưu thế cạnh tranh lớn so với người học CTĐT đại trà.

- Người học được đi thực tế và cả thực tập nghề nghiệp tại các công ty thuộc lĩnh vực nghề nghiệp yêu thích. Điều này sẽ giúp cho người học có khả năng thích nghi cao và làm việc hiệu quả trong các môi trường làm việc đa văn hóa, môi trường làm việc của công ty nước ngoài, của các tập đoàn đa quốc gia cũng như được giữ lại làm việc tại công ty mà người học đã đến thực tập.

	11
	Cơ hội học tập nâng cao trình độ
	Có khả năng học tập suốt đời. - Học tập nâng cao trình độ ở các bậc cao học các chuyên ngành: Lý luận và Phương pháp dạy học tiếng Anh; ngành Ngôn ngữ học Ứng dụng và các chuyên ngành gần tại các cơ sở đào tạo trong và ngoài nước.
	- Có khả năng học tập suốt đời.

- Có kiến thức và kỹ năng học tập và nghiên cứu nâng cao trình độ ở các bậc cao học các chuyên ngành: Lý luận và Phương pháp dạy học tiếng Anh, Ngôn ngữ học tiếng Anh, Ngôn ngữ học ứng dụng, Giao tiếp đa văn hóa tại các cơ sở đào tạo trong và ngoài nước.
	- Với phương pháp tiếp cận khoa học và tiên tiến trong giảng dạy, đội ngũ giảng viên có nhiều kinh nghiệm trong giảng dạy và nghiên cứu, CTCLC ngôn ngữ Anh sẽ luôn được cập nhật, đảm bảo người học tốt nghiệp có ưu thế vượt trội về kiến thức chuyên môn, kỹ năng, năng lực nghiên cứu khoa học và học tập suốt đời so với người học từ CTĐT đại trà.

6. Thời gian đào tạo:

04 năm (thời hạn tối đa là 09 năm).

7.
Khối lượng kiến thức toàn khoá (tính bằng tín chỉ)
Tổng số tín chỉ phải tích lũy:
140 tín chỉ

+ Tổng số tín chỉ bắt buộc:
101 tín chỉ

+ Tổng số tín chỉ tự chọn:
39 tín chỉ

8.
Điều kiện tốt nghiệp

Sinh viên có đủ các điều kiện sau đây sẽ được xét công nhận tốt nghiệp:

-
Trình độ tiếng Anh: đạt trình độ C1 theo khung Châu Âu hoặc tương đương

-
Trình độ tiếng Pháp: đạt trình độ B2 theo khung Châu Âu hoặc tương đương.

- Tích lũy đủ các học phần và số tín chỉ quy định trong CTĐT; ĐTBCTL của các học phần đạt từ 2,00 trở lên;

-
Không bị truy cứu trách nhiệm hình sự, không bị kỷ luật ở mức đình chỉ học tập trong năm học cuối.

9.
Thang điểm

Điểm học phần là tổng điểm của tất cả các điểm đánh giá thành phần của học phần nhân với trọng số tương ứng. Điểm học phần theo thang điểm 10 làm tròn đến một chữ số thập phân, được GV phụ trách học phần nhập điểm vào phần mềm quản lý trực tuyến và sau đó được hệ thống quy đổi sang điểm chữ và điểm số theo thang điểm.

Cách quy đổi điểm được thực hiện theo bảng dưới đây:

	Điểm số theo thang điểm 10
	Điểm chữ
	Điểm số theo thang điểm 4

	9 – 10
	A
	4,0

	8,0 – 8,9
	B+
	3,5

	7,0 – 7,9
	B
	3,0

	6,5 – 6,9
	C+
	2,5

	5,5 – 6,4
	C
	2,0

	5,0 – 5,4
	D+
	1,5

	4,0 – 4,9
	D
	1,0

	nhỏ hơn 4,0
	F
	0,0

Học phần chỉ được tích lũy khi đạt từ điểm D trở lên (trừ học phần GDQP-AN đạt từ điểm D+ trở lên).

Điểm học phần sẽ được công bố và ghi nhận với điểm số theo thang điểm 10 và điểm chữ. Điểm chữ được quy đổi sang điểm số theo thang điểm 4 để tính Điểm trung bình chung học kỳ và Điểm trung bình chung tích lũy.

Các điểm học phần khác:

· Điểm M: Dùng để xác nhận học phần SV được miễn học do đã tích lũy được bằng các hình thức khác. Điểm M không được tính vào ĐTBCHK và ĐTBCTL. Số tín chỉ của học phần có điểm M được tính vào tổng số tín chỉ tích lũy. Để nhận điểm M, SV phải làm đơn có ý kiến của CVHT và nộp cho khoa xem xét theo từng HK, kèm theo giấy tờ hợp lệ.

· Điểm I: Dành cho các trường hợp chưa hoàn thành đầy đủ yêu cầu của học phần (SV đã dự học, dự các lần kiểm tra giữa HK, đã thực hiện các hoạt động liên quan đến học phần như thí nghiệm, thực hành nhưng vì lý do bất khả kháng như ốm đau, tai nạn,... đã vắng mặt trong buổi thi kết thúc học phần và được CBGD phụ trách học phần chấp thuận cho bổ sung điểm). Điểm I không được tính vào ĐTBCHK ở HK đó. Để nhận được điểm I, SV phải làm đơn kèm theo hồ sơ hợp lệ nộp cho CBGD học phần xem xét và trình lãnh đạo khoa duyệt. Thời hạn bổ sung điểm của học phần do CBGD quy định nhưng không quá 1 năm kể từ ngày thi lần trước. Quá thời hạn trên, nếu SV không hoàn thành thì sẽ bị điểm F.

· Điểm W: Dành cho các học phần mà SV được phép rút theo quy định. Điểm W không tính vào ĐTBCHK và ĐTBCTL.
10.
Cấu trúc chương trình

Chương trình đào tạo Cử nhân ngành Ngôn ngữ Anh Chất lượng cao dựa vào các căn cứ và tiêu chí như sau:

· Thông tư 23/2014/TT-BGDĐT ngày 18 tháng 7 năm 2014 về việc Ban hành quy định về đào tạo chất lượng cao trình độ đại học.

· Thông tư 07/2015/TT-BGDĐT ngày ngày 16 tháng 04 năm 2015 về việc ban hành quy định về khối lượng kiến thức tối thiểu, yêu cầu về năng lực mà người học đạt được sau khi tốt nghiệp đối với mỗi trình độ đào tạo của giáo dục đại học và quy trình xây dựng, thẩm định, ban hành chương trình đào tạo trình độ đại học, thạc sĩ, tiến sĩ.

· Quyết định 3203/QĐ-ÐHCT ngày 9 tháng 9 năm 2015 về việc Về việc ban hành Quy định về đào tạo chất lượng cao trình độ đại học của Trường Đại học Cần Thơ.

· Ý kiến nhận xét của 2 chuyên gia bên ngoài trường gồm: Tiến sĩ Trần Thị Thanh Huế, Phó trưởng Khoa Ngoại ngữ, Trường Đại học An Giang và Tiến sĩ Đỗ Mạnh Hùng, Trưởng Khoa Ngoại ngữ, Trường Đại học Đồng Tháp (Phụ lục 8).

· Nghị quyết của Đảng Ủy Trường Đại học Cần Thơ nhiệm kỳ 2015 – 2020 (Phụ lục 3).

· Hội thảo lấy ý kiến các bên liên quan: học sinh phổ thông, sinh viên đang học, nhà tuyển dụng, chuyên gia, giảng viên trong và ngoài ngành ngày 24/4/2017. Kết quả lấy ý kiến từ các bên liên quan (Phụ lục 2).

· Chương trình đào tạo Cử nhân ngành Ngôn ngữ Anh trường Đại học Malaya (Malaysia); Đại học Incheon (Hàn Quốc); Đại học Khoa học Xã hội và Nhân văn Thành phố Hồ Chí Minh; Đại học Ngoại ngữ Hà Nội; Đại học Ngoại ngữ Huế (Phụ lục 4)

	TT
	Mã số
học
phần
	Tên học phần
	Số tín chỉ
	Bắt buộc
	Tự chọn
	Số
tiết
LT
	Số
tiết
TH
	Học phần
tiên quyết
	HK thực hiện

	Khối kiến thức Giáo dục đại cương

	1
	QP006
	Giáo dục quốc phòng và An ninh 1 (*)
	2
	2
	
	30
	
	
	III

	2
	QP007
	Giáo dục quốc phòng và An ninh 2 (*)
	2
	2
	
	30
	
	
	III

	3
	QP008
	Giáo dục quốc phòng và An ninh 3 (*)
	3
	3
	
	20
	65
	
	III

	4
	QP009
	Giáo dục quốc phòng và An ninh 4 (*)
	1
	1
	
	10
	10
	
	III

	5
	TC100
	Giáo dục thể chất 1+2+3 (*)
	1+1+1
	
	3
	
	90
	
	I, II, III

	6
	XH004
	Pháp văn căn bản 1 (*)
	3
	
	10
	45
	
	
	I, II, III

	7
	XH005
	Pháp văn căn bản 2 (*)
	3
	
	
	45
	
	XH004
	I, II, III

	8
	XH006
	Pháp văn căn bản 3 (*)
	4
	
	
	60
	
	XH005
	I, II, III

	9
	FL004
	Pháp văn tăng cường 1 (*)
	3
	
	
	45
	
	XH006
	I, II, III

	10
	FL005
	Pháp văn tăng cường 2 (*)
	3
	
	
	45
	
	FL004
	I, II, III

	11
	FL006
	Pháp văn tăng cường 3 (*)
	4
	
	
	60
	
	FL005
	I, II, III

	12
	ML009
	Những nguyên lý cơ bản của CN Mác-Lênin 1
	2
	2
	
	30
	
	
	I, II, III

	13
	ML010
	Những nguyên lý cơ bản của CN Mác-Lênin 2
	3
	3
	
	45
	
	ML009
	I, II, III

	14
	ML006
	Tư tưởng Hồ Chí Minh
	2
	2
	
	30
	
	ML010
	I, II, III

	15
	ML011
	Đường lối cách mạng của Đảng Cộng sản Việt Nam
	3
	3
	
	45
	
	ML006
	I, II, III

	16
	KL001
	Pháp luật đại cương
	2
	2
	
	30
	
	
	I, II, III

	17
	TN033
	Tin học căn bản (*)
	1
	1
	
	15
	
	
	I, II, III

	18
	TN034
	TT.Tin học căn bản (*)
	2
	2
	
	
	60
	
	I, II, III

	19
	ML007
	Logic học đại cương
	2
	
	2
	30
	
	
	I, II, III

	20
	XH011
	Cơ sở văn hóa Việt Nam
	2
	
	
	30
	
	
	I, II, III

	21
	XH012
	Tiếng Việt thực hành
	2
	
	
	30
	
	
	I, II, III

	22
	XH014
	Văn bản và lưu trữ học đại cương
	2
	
	
	30
	
	
	I, II, III

	23
	XH028
	Xã hội học đại cương
	2
	
	
	30
	
	
	I, II, III

	24
	KN001
	Kỹ năng mềm
	2
	
	
	20
	20
	
	I, II, III

	Cộng: 38 TC (Bắt buộc 23 TC; Tự chọn: 15 TC)

	Khối kiến thức cơ sở ngành

	25
	FL101H
	Ngữ pháp trung cấp

Intermediate English Grammar
	2
	2
	
	
	60
	
	I, II

	26
	FL102H
	Ngữ pháp nâng cao

Advanced English Grammar
	2
	2
	
	
	60
	FL101H
	I, II

	27
	FL103H
	Ngữ âm thực hành 1

English Pronunciation in Practice 1
	2
	2
	
	
	60
	
	I, II

	28
	FL104H
	Ngữ âm thực hành 2

English Pronunciation in Practice 2
	2
	2
	
	
	60
	FL104H
	I, II

	29
	FL105H
	Nghe Nói 1 - Kỹ năng giao tiếp căn bản

Listening and Speaking 1 – Basic Communicative English
	3
	3
	
	
	90
	
	I, II

	30
	FL106H
	Nghe Nói 2 - Kỹ năng giao tiếp trung cấp 1

Listening and Speaking 2 – Intermediate Communicative English 1
	3
	3
	
	
	90
	FL105H
	I, II

	31
	FL107H
	Nghe Nói 3 - Kỹ năng giao tiếp trung cấp 2

Listening and Speaking 3 – Intermediate Communicative English 2
	2
	2
	
	
	60
	FL106H
	I, II

	32
	FL108H
	Nghe Nói 4 - Kỹ năng giao tiếp nâng cao

Listening and Speaking 4 – Advanced Communicative English
	2
	2
	
	
	60
	FL107H
	I, II

	33
	FL109H
	Nghe Nói 5 - Kỹ năng nói trước công chúng

Listening and Speaking 5 – Public Speaking Skills
	2
	2
	
	
	60
	FL108H
	I, II

	34
	FL110H
	Đọc 1 - Kỹ năng đọc hiểu căn bản

College Reading 1 – Basic Reading
	2
	2
	
	
	60
	
	I, II

	35
	FL111H
	Đọc 2 - Kỹ năng đọc hiểu trung cấp 1

Reading 2 – Intermediate Reading 1
	2
	2
	
	
	60
	FL110H
	I, II

	36
	FL112H
	Đọc 3 - Kỹ năng đọc hiểu trung cấp 2

College Reading 3 – Intermediate Reading 2
	2
	2
	
	
	60
	FL111H
	I, II

	37
	FL113H
	Đọc 4 - Kỹ năng đọc hiểu nâng cao

College Reading 4 – Advanced Reading
	2
	2
	
	
	60
	FL112H
	I, II

	38
	FL114H
	Đọc 5 - Đọc mở rộng

College Reading 4 – Extensive Reading
	2
	2
	
	
	60
	FL113H
	I, II

	39
	FL115H
	Viết 1 - Viết đoạn

College Writing 1 – Writing Paragraphs
	2
	2
	
	
	60
	
	I, II

	40
	FL116H
	Viết 2 - Các thể loại luận 1

College Writing 2 – Writing Short Essays
	2
	2
	
	
	60
	FL115H
	I, II

	41
	FL117H
	Viết 3- Các thể loại luận 2

College Writing 3 – Writing Five-paragraph Essays
	2
	2
	
	
	60
	FL116H
	I, II

	42
	FL118H
	Viết 4 - Văn bản xã hội

College Writing 4 – Social Texts
	2
	2
	
	
	60
	FL117H
	I, II

	43
	FL119H
	Viết 5- Văn bản khoa học

College Writing 5 – Scientific Writing
	2
	2
	
	
	60
	FL118H
	I, II

	Cộng: 40 TC (Bắt buộc 40 TC; Tự chọn: 0 TC)

	Khối kiến thức chuyên ngành

	44
	FL201H
	Dẫn luận ngôn ngữ

Introduction to Language
	2
	2
	
	30
	
	FL112H
	I, II

	45
	FL202H
	Ngữ âm và âm vị học tiếng Anh

English Phonetics and Phonology
	2
	2
	
	30
	
	FL201H
	I, II

	46
	FL203H
	Từ pháp học và cú pháp học tiếng Anh

English Morphology and Syntax
	3
	3
	
	45
	
	FL201H
	I, II

	47
	FL204H
	Ngữ nghĩa học và ngữ dụng học tiếng Anh

English Semantics and Pragmatics
	3
	3
	
	45
	
	FL201H
	I, II

	48
	FL205H
	Dẫn luận văn chương

Introduction to Literature
	3
	3
	
	45
	
	FL116H
	I, II

	49
	FL206H
	Phê bình văn học

Introduction to Literary Criticism
	3
	3
	
	45
	
	FL205H
	I, II

	50
	FL207H
	Văn hóa các nước nói tiếng Anh

Cultural Studies of Native English-speaking Countries
	3
	3
	
	45
	
	FL107H
	I, II

	51
	FL208H
	Dịch thuật đại cương

Introduction to Translation Studies
	2
	2
	
	30
	
	FL108H; FL113H
	I, II

	52
	FL209H
	Biên dịch căn bản

Basic Translation
	2
	2
	
	
	60
	FL208H
	I, II

	53
	FL210H
	Phiên dịch đuổi căn bản

Foundation Skills of Consecutive Interpreting
	2
	2
	
	
	60
	FL210H
	I, II

	54
	FL211H
	Phương pháp nghiên cứu khoa học trong lĩnh vực Ngôn ngữ và Văn hóa

Research Methods in English Language and Culture
	2
	2
	
	30
	
	FL119H
	I, II

	55
	FL212H
	Thực tế ngoài trường
Field Trip
	2
	2
	
	
	60
	(100TC
	

	56
	FL213H
	Thực tập ngoài trường

Internship
	2
	2
	
	
	60
	FL212H
	

	57
	FL214H
	Seminar chuyên ngành – Ngôn ngữ Anh

Seminar - English Studies
	1
	1
	
	
	30
	FL211H
	

	Cộng: 32 TC (Bắt buộc: 32 TC; Tự chọn: 0 TC)

	Khối kiến thức định hướng nghề nghiệp

	58
	FL301H
	Tiếng Anh văn phòng

English for Office
	2
	
	14

	30
	
	FL118H
	I, II

	59
	FL302H
	Tiếng Anh kinh doanh

English for Business
	2
	
	
	30
	
	FL118H
	I, II

	60
	FL303H
	Tiếng Anh du lịch

English for Tourism
	2
	
	
	30
	
	FL118H
	I, II

	61
	FL304H
	Tiếng Anh nhà hàng-khách sạn

English for Hotels and Restaurants
	2
	
	
	30
	
	FL118H
	I, II

	62
	FL305H
	Quản trị kinh doanh nhà hàng

Restaurant Management
	2
	
	
	30
	
	FL118H
	I, II

	63
	FL306H
	Quản trị du lịch và dịch vụ

Hospitality and Tourism Management
	2
	
	
	30
	
	FL118H
	I, II

	64
	FL307H
	Marketing căn bản

Basic Marketing
	2
	
	
	30
	
	FL118H
	I, II

	65
	FL308H
	Khởi nghiệp

Start-up Entẻpreneurship
	2
	
	
	30
	
	FL118H
	I, II

	66
	FL309H
	Nghi thức ngoại giao

Diplomatic Protocol
	2
	
	
	30
	
	FL118H
	I, II

	Cộng: 14 TC (Bắt buộc: 0 TC; Tự chọn: 14 TC)

	Khối kiến thức Luận văn tốt nghiệp

	67
	FL501H
	Luận văn tốt nghiệp Ngôn ngữ Anh

Bachelor Thesis of English Studies
	10
	
	10

	
	300
	FL214H
	I, II

	68
	FL402H
	Tiểu luận tốt nghiệp

Bachelor Graduation Project
	4
	
	
	
	120
	FL214H
	I, II

	69
	FL403H
	Văn học Anh - Mỹ

British and American Literature
	2
	
	
	30
	
	FL205H
	I, II

	70
	FL404H
	Phân tích diễn ngôn tiếng Anh

English Discourse Analysis
	2
	
	
	30
	
	FL204H
	I, II

	71
	FL405H
	Giao tiếp liên văn hóa

Intercultural Communication
	2
	
	
	30
	
	FL109H
	I, II

	72
	FL406H
	Biên dịch nâng cao

Advanced Translation
	2
	
	
	30
	
	FL209H
	I, II

	73
	FL407H
	Phiên dịch đuổi nâng cao

Advanced Consecutive Interpreting
	2
	
	
	30
	
	FL210H
	I, II

	74
	FL408H
	Ngôn ngữ học đối chiếu

Contrastive Linguistics
	2
	
	
	30
	
	FL204H
	I, II

	Cộng: 10 TC (Bắt buộc: 0 TC; Tự chọn: 10 TC)

	Khối kiến thức bổ trợ

	75
	FL091H
	Kỹ năng hợp tác

Collaborative Skills
	1
	1
	
	
	30
	FL108H
	I, II

	76
	FL092H
	Kỹ năng giải quyết vấn đề

Problem-solving Skills
	1
	1
	
	
	30
	FL108H
	I, II

	77
	FL093H
	Kỹ năng dẫn dắt

Leadership Skills
	1
	1
	
	
	30
	FL108H
	I, II

	78
	FL094H
	Kỹ năng đàm phán

Negotiation Skills
	1
	1
	
	
	30
	FL108H
	I, II

	79
	FL095H
	Kỹ năng quản lý công việc

Work Management Skills
	1
	1
	
	
	30
	FL108H
	I, II

	80
	FL096H
	Kỹ năng xin việc

Skills for Job Application
	1
	1
	
	
	30
	FL108H
	I, II

	Cộng: 6 TC (Bắt buộc: 6 TC; Tự chọn: 0 TC)

	Tổng cộng: 140 TC (Bắt buộc: 101 TC; Tự chọn: 39 TC)

(*): là học phần điều kiện, không tính điểm trung bình chung tích lũy. Sinh viên có thể hoàn thành các học phần trên bằng hình thức nộp chứng chỉ theo quy định của Trường hoặc học tích lũy.

11. Kế hoạch giảng dạy

- Tất cả các học phần đều được giảng dạy trong mỗi học kỳ, sinh viên sẽ đăng ký học phần cho riêng mình vào đầu mỗi học kỳ tùy theo kế hoạch học tập của mỗi sinh viên.

- Học phí được tính theo số tín chỉ đăng ký: số TC * học phí/TC.

- Kế hoạch đào tạo: Thiết kế kế hoạch đào tạo chuẩn. Bố trí các học phần theo từng học kỳ, tổng cộng 11 học kỳ trong 4 năm học. Tuy nhiên trong quá trình đào tạo theo tín chỉ, sinh viên có thể học nhanh, học chậm tùy theo năng lực.

	TT
	MSHP
	Tên học phần
	Số tín chỉ
	Bắt buộc
	Tự chọn
	Số tiết LT
	Số tiết TH
	Điều kiện tiên quyết

	NĂM THỨ 1, HỌC KỲ I (HỌC KỲ THỨ 1/11)

	1
	FL101H
	Ngữ pháp trung cấp

Intermediate English Grammar
	2
	2
	
	
	60
	

	2
	FL103H
	Ngữ âm thực hành 1

English Pronunciation in Practice 1
	2
	2
	
	
	60
	

	3
	FL105H
	Nghe Nói 1 - Kỹ năng giao tiếp căn bản

Listening and Speaking 1 – Basic Communicative English
	3
	3
	
	
	90
	

	4
	FL110H
	Đọc 1 - Kỹ năng đọc hiểu căn bản

College Reading 1 – Basic Reading
	2
	2
	
	
	60
	

	5
	FL115H
	Viết 1 - Viết đoạn

College Writing 1 – Writing Paragraphs
	2
	2
	
	
	60
	

	6
	ML009
	Những nguyên lý cơ bản của CN Mác-Lênin 1
	2
	2
	
	30
	
	

	
	
	TỔNG CỘNG
	13
	
	
	
	
	

	NĂM THỨ 1, HỌC KỲ II (HỌC KỲ THỨ 2/11)

	1
	FL102H
	Ngữ pháp nâng cao

Advanced English Grammar
	2
	2
	
	
	60
	FL101H

	2
	FL104H
	Ngữ âm thực hành 2

English Pronunciation in Practice 2
	2
	2
	
	
	60
	FL103H

	3
	FL106H
	Nghe Nói 2 - Kỹ năng giao tiếp trung cấp 1

Listening and Speaking 2 – Intermediate Communicative English 1
	3
	3
	
	
	90
	FL105H

	4
	FL111H
	Đọc 2 - Kỹ năng đọc hiểu trung cấp 1

Reading 2 – Intermediate Reading 1
	2
	2
	
	
	60
	FL110H

	5
	FL116H
	Viết 2 - Các thể loại luận 1

College Writing 2 – Writing Short Essays
	2
	2
	
	
	60
	FL115H

	6
	TN033
	Tin học căn bản (*)
	1
	1
	
	15
	
	

	7
	TN034
	TT. Tin học căn bản (*)
	2
	2
	
	
	60
	

	8
	XH004
	Pháp văn căn bản 1 (*)
	3
	3
	
	45
	
	

	9
	FL004
	Pháp văn tăng cường 1 (*)
	3
	
	
	45
	
	

	
	
	TỔNG CỘNG
	17
	
	
	
	
	

	NĂM THỨ 1, HỌC KỲ III (HỌC KỲ THỨ 3/11)

	1
	QP006
	Giáo dục quốc phòng – An ninh 1 (*)
	2
	2
	
	30
	
	

	2
	QP007
	Giáo dục quốc phòng – An ninh 2 (*)
	2
	2
	
	30
	
	

	3
	QP008
	Giáo dục quốc phòng – An ninh 3 (*)
	3
	3
	
	20
	65
	

	4
	QP009
	Giáo dục quốc phòng – An ninh 4 (*)
	1
	1
	
	10
	10
	

	
	
	TỔNG CỘNG
	8
	
	
	
	
	

	NĂM THỨ 2, HỌC KỲ I (HỌC KỲ THỨ 4/11)

	1
	FL107H
	Nghe Nói 3 - Kỹ năng giao tiếp trung cấp 2 Listening and Speaking 3 – Intermediate Communicative English 2
	2
	2
	
	
	60
	FL106H

	2
	FL112H
	Đọc 3 - Kỹ năng đọc hiểu trung cấp 2

College Reading 3 – Intermediate Reading 2
	2
	2
	
	
	60
	FL111H

	3
	FL117H
	Viết 3- Các thể loại luận 2

College Writing 3 – Writing Five-paragraph Essays
	2
	2
	
	
	60
	FL116H

	4
	ML010
	Những nguyên lý cơ bản của CN Mác-Lênin 2
	3
	3
	
	45
	
	ML009

	5
	TC100
	Giáo dục thể chất 1+2+3 (*)
	1+1+1
	
	3
	
	90
	

	6
	FL091H
	Kỹ năng hợp tác

Collaborative Skills
	1
	1
	
	
	
	FL116H

	7
	FL092H
	Kỹ năng giải quyết vấn đề

Problem-solving Skills
	1
	1
	
	
	
	FL116H

	8
	XH005
	Pháp văn căn bản 2 (*)
	3
	3
	
	45
	
	XH004

	9
	FL005
	Pháp văn tăng cường 2 (*)
	3
	
	
	45
	
	FL004

	
	
	TỔNG CỘNG
	17
	
	
	
	
	

	NĂM THỨ 2, HỌC KỲ II (HỌC KỲ THỨ 5/11)

	1
	FL108H
	Nghe Nói 4 - Kỹ năng giao tiếp nâng cao

Listening and Speaking 4 – Advanced Communicative English
	2
	2
	
	
	60
	FL107H

	2
	FL113H
	Đọc 4 - Kỹ năng đọc hiểu nâng cao

College Reading 4 – Advanced Reading
	2
	2
	
	
	60
	FL112H

	3
	FL118H
	Viết 4 - Văn bản xã hội

College Writing 4 – Social Texts
	2
	2
	
	
	60
	FL117H

	4
	FL201H
	Dẫn luận ngôn ngữ

Introduction to Language
	2
	2
	
	30
	
	FL117H

	5
	FL208H
	Dịch thuật đại cương

Introduction to Translation Studies
	2
	2
	
	30
	
	FL117H

	6
	ML006
	Tư tưởng Hồ Chí Minh
	2
	2
	
	30
	
	ML010

	7
	XH006
	Pháp văn căn bản 3 (*)
	4
	4
	
	60
	
	FL004

	8
	FL006
	Pháp văn tăng cường 3 (*)
	4
	
	
	
	
	FL005

	9
	FL093H
	Kỹ năng dẫn dắt

Leadership Skills
	1
	1
	
	
	30
	FL116H

	10
	FL094H
	Kỹ năng đàm phán

Negotiation Skills
	1
	1
	
	
	30
	FL116H

	
	
	TỔNG CỘNG
	18
	
	
	
	
	

	NĂM THỨ 2, HỌC KỲ III (HỌC KỲ THỨ 6/11)

	1
	ML007
	Logic học đại cương
	2
	2
	30
	
	2
	

	2
	XH011
	Cơ sở văn hóa Việt Nam
	2
	
	30
	
	2
	

	3
	XH012
	Tiếng Việt thực hành
	2
	
	20
	20
	1
	

	4
	XH014
	Văn bản và lưu trữ học đại cương
	2
	
	30
	
	2
	

	5
	XH028
	Xã hội học đại cương
	2
	
	30
	
	2
	

	6
	KN001
	Kỹ năng mềm
	2
	
	30
	
	2
	

	7
	FL212H
	Thực tế ngoài trường

Field Trip
	2
	2
	
	
	60
	(100TC

	8
	KL001
	Pháp luật đại cương
	2
	2
	
	30
	
	

	
	
	TỔNG CỘNG
	6
	
	
	
	
	

	NĂM THỨ 3, HỌC KỲ I (HỌC KỲ THỨ 7/11)

	1
	FL109H
	Nghe Nói 5 - Kỹ năng nói trước công chúng

Listening and Speaking 5 – Public Speaking Skills
	2
	2
	
	
	60
	FL108H

	2
	FL114H
	Đọc 5 - Đọc mở rộng

College Reading 4 – Extensive Reading
	2
	2
	
	
	60
	FL113H

	3
	FL119H
	Viết 5- Văn bản khoa học

College Writing 5 – Scientific Writing
	2
	2
	
	
	60
	FL118H

	4
	FL202H
	Ngữ âm và âm vị học tiếng Anh

English Phonetics and Phonology
	2
	2
	
	30
	
	FL201H

	5
	FL203H

	Từ pháp học và cú pháp học tiếng Anh

English Morphology and Syntax
	3
	3
	
	45
	
	FL201H

	6
	FL205H
	Dẫn luận văn chương

Introduction to Literature
	3
	3
	
	45
	
	FL116H

	7
	FL207H
	Văn hóa các nước nói tiếng Anh

Cultural Studies of Native English-speaking Countries
	3
	3
	
	45
	
	FL107H

	
	
	TỔNG CỘNG
	17
	
	
	
	
	

	NĂM THỨ 3, HỌC KỲ II (HỌC KỲ THỨ 8/11)

	1
	FL209H
	Biên dịch căn bản

Basic Translation
	2
	2
	
	
	60
	FL208H

	2
	FL210H
	Phiên dịch đuổi căn bản

Foundation Skills of Consecutive Interpreting
	2
	2
	
	
	60
	FL208H

	3
	FL204H
	Ngữ nghĩa học và ngữ dụng học tiếng Anh

English Semantics and Pragmatics
	3
	3
	
	45
	
	FL201H

	4
	FL206H
	Phê bình văn học

Introduction to Literary Criticism
	3
	3
	
	45
	
	FL205H

	5
	FL301H
	Tiếng Anh văn phòng

English for Office
	2
	6
	
	30
	
	FL118H

	6
	FL302H
	Tiếng Anh kinh doanh

English for Business
	2
	
	
	30
	
	FL118H

	7
	FL303H
	Tiếng Anh du lịch

English for Tourism
	2
	
	
	
	
	FL118H

	8
	FL304H
	Tiếng Anh nhà hàng-khách sạn

English for Hotels and Restaurants
	2
	
	
	30
	
	FL118H

	
	
	TỔNG CỘNG
	16
	
	
	
	
	

	NĂM THỨ 3, HỌC KỲ III (HỌC KỲ THỨ 9/11)

	1
	FL213H
	Thực tập ngoài trường
Internship
	2
	2
	
	
	60
	FL212H

	
	
	TỔNG CỘNG
	2
	
	
	
	
	

	NĂM THỨ 4, HỌC KỲ I (HỌC KỲ THỨ 10/11)

	1
	ML011
	Đường lối cách mạng của Đảng Cộng sản Việt Nam
	3
	3
	
	45
	
	ML006

	2
	FL211H
	Phương pháp nghiên cứu khoa học trong lĩnh vực Ngôn ngữ và Văn hóa

Research Methods in English Language and Culture Studies
	2
	2
	
	30
	
	FL119H

	3
	FL214H
	Seminar chuyên ngành – Ngôn ngữ Anh

Seminar – English Studies
	1
	1
	
	
	30
	FL119H

	5
	FL305H
	Quản trị kinh doanh nhà hàng

Restaurant Management
	2
	8
	
	30
	
	FL118H

	6
	FL306H
	Quản trị du lịch và dịch vụ

Hospitality and Tourism Management
	2
	
	
	30
	
	FL118H

	7
	FL307H
	Marketing căn bản

Basic Marketing
	2
	
	
	30
	
	FL118H

	8
	FL308H
	Khởi nghiệp

Start-up Entẻpreneurship
	2
	
	
	30
	
	FL118H

	9
	FL309H
	Nghi thức ngoại giao

Diplomatic Protocol
	2
	
	
	30
	
	FL118H

	10
	FL095H
	Kỹ năng quản lý công việc

Work Management Skills
	1
	1
	
	
	30
	FL118H

	11
	FL096H
	Kỹ năng xin việc

Skills for Job Application
	1
	1
	
	
	30
	FL118H

	
	
	TỔNG CỘNG
	16
	
	
	
	
	

	NĂM THỨ 4, HỌC KỲ II (HỌC KỲ THỨ 11/11)

	1
	FL501H
	Luận văn tốt nghiệp Ngôn ngữ Anh

Bachelor Thesis of English Studies
	10
	
	10
	
	300
	FL214H

	2
	FL402H
	Tiểu luận tốt nghiệp

Bachelor Graduation Project
	4
	
	
	
	120
	FL214H

	3
	FL403H
	Văn học Anh - Mỹ

British and American Literature
	3
	
	
	45
	
	FL205H

	4
	FL404H
	Phân tích diễn ngôn tiếng Anh

English Discourse Analysis
	2
	
	
	30
	
	FL204H

	5
	FL405H
	Giao tiếp liên văn hóa

Intercultural Communication
	2
	
	
	30
	
	FL109H

	6
	FL406H
	Biên dịch nâng cao

Advanced Translation
	3
	
	
	45
	
	FL209H

	7
	FL407H
	Phiên dịch đuổi nâng cao

Advanced Consecutive Interpreting
	3
	
	
	45
	
	FL210H

	8
	FL211H
	Văn hóa các nước Đông Nam Á

Introduction to Cultures of Southeast Asian Countries
	2
	
	
	30
	
	FL207H

	9
	FL408H
	Ngôn ngữ học đối chiếu

Contrastive Linguistics
	2
	
	
	30
	
	FL204H

	
	
	TỔNG CỘNG
	10
	
	
	
	
	

CHƯƠNG TRÌNH ĐÀO TẠO ĐẠI HỌC

Ngành học: Ngôn ngữ Anh (English Studies)

Trình độ: Đại học chất lượng cao

Mã ngành: 7.22.02.01

Hệ đào tạo: Chính quy

Thời gian đào tạo: 4 năm

Danh hiệu: Cử nhân

Đơn vị quản lý: Bộ môn Ngôn ngữ và Văn hóa Anh – Khoa Ngoại ngữ

	TT
	Mã số
học
phần
	Tên học phần
	Số tín chỉ
	Bắt buộc
	Tự chọn
	Số
tiết
LT
	Số
tiết
TH
	Học phần
tiên quyết
	HK thực hiện

	Khối kiến thức Giáo dục đại cương

	1
	QP006
	Giáo dục quốc phòng và An ninh 1 (*)
	2
	2
	
	30
	
	
	III

	2
	QP007
	Giáo dục quốc phòng và An ninh 2 (*)
	2
	2
	
	30
	
	
	III

	3
	QP008
	Giáo dục quốc phòng và An ninh 3 (*)
	3
	3
	
	20
	65
	
	III

	4
	QP009
	Giáo dục quốc phòng và An ninh 4 (*)
	1
	1
	
	10
	10
	
	III

	5
	TC100
	Giáo dục thể chất 1+2+3 (*)
	1+1+1
	
	3
	
	90
	
	I, II, III

	6
	XH004
	Pháp văn căn bản 1 (*)
	3
	
	10
	45
	
	
	I, II, III

	7
	XH005
	Pháp văn căn bản 2 (*)
	3
	
	
	45
	
	XH004
	I, II, III

	8
	XH006
	Pháp văn căn bản 3 (*)
	4
	
	
	60
	
	XH005
	I, II, III

	9
	FL004
	Pháp văn tăng cường 1 (*)
	3
	
	
	45
	
	XH006
	I, II, III

	10
	FL005
	Pháp văn tăng cường 2 (*)
	3
	
	
	45
	
	FL004
	I, II, III

	11
	FL006
	Pháp văn tăng cường 3 (*)
	4
	
	
	60
	
	FL005
	I, II, III

	12
	ML009
	Những nguyên lý cơ bản của CN Mác-Lênin 1
	2
	2
	
	30
	
	
	I, II, III

	13
	ML010
	Những nguyên lý cơ bản của CN Mác-Lênin 2
	3
	3
	
	45
	
	ML009
	I, II, III

	14
	ML006
	Tư tưởng Hồ Chí Minh
	2
	2
	
	30
	
	ML010
	I, II, III

	15
	ML011
	Đường lối cách mạng của Đảng Cộng sản Việt Nam
	3
	3
	
	45
	
	ML006
	I, II, III

	16
	KL001
	Pháp luật đại cương
	2
	2
	
	30
	
	
	I, II, III

	17
	TN033
	Tin học căn bản (*)
	1
	1
	
	15
	
	
	I, II, III

	18
	TN034
	TT.Tin học căn bản (*)
	2
	2
	
	
	60
	
	I, II, III

	19
	ML007
	Logic học đại cương
	2
	
	2
	30
	
	
	I, II, III

	20
	XH011
	Cơ sở văn hóa Việt Nam
	2
	
	
	30
	
	
	I, II, III

	21
	XH012
	Tiếng Việt thực hành
	2
	
	
	30
	
	
	I, II, III

	22
	XH014
	Văn bản và lưu trữ học đại cương
	2
	
	
	30
	
	
	I, II, III

	23
	XH028
	Xã hội học đại cương
	2
	
	
	30
	
	
	I, II, III

	24
	KN001
	Kỹ năng mềm
	2
	
	
	20
	20
	
	I, II, III

	Cộng: 38 TC (Bắt buộc: 23 TC; Tự chọn: 15 TC)

	Khối kiến thức cơ sở ngành

	25
	FL101H
	Ngữ pháp trung cấp

Intermediate English Grammar
	2
	2
	
	
	60
	
	I, II

	26
	FL102H
	Ngữ pháp nâng cao

Advanced English Grammar
	2
	2
	
	
	60
	FL101H
	I, II

	27
	FL103H
	Ngữ âm thực hành 1

English Pronunciation in Practice 1
	2
	2
	
	
	60
	
	I, II

	28
	FL104H
	Ngữ âm thực hành 2

English Pronunciation in Practice 2
	2
	2
	
	
	60
	FL104H
	I, II

	29
	FL105H
	Nghe Nói 1 - Kỹ năng giao tiếp căn bản

Listening and Speaking 1 – Basic Communicative English
	3
	3
	
	
	90
	
	I, II

	30
	FL106H
	Nghe Nói 2 - Kỹ năng giao tiếp trung cấp 1

Listening and Speaking 2 – Intermediate Communicative English 1
	3
	3
	
	
	90
	FL105H
	I, II

	31
	FL107H
	Nghe Nói 3 - Kỹ năng giao tiếp trung cấp 2

Listening and Speaking 3 – Intermediate Communicative English 2
	2
	2
	
	
	60
	FL106H
	I, II

	32
	FL108H
	Nghe Nói 4 - Kỹ năng giao tiếp nâng cao

Listening and Speaking 4 – Advanced Communicative English
	2
	2
	
	
	60
	FL107H
	I, II

	33
	FL109H
	Nghe Nói 5 - Kỹ năng nói trước công chúng

Listening and Speaking 5 – Public Speaking Skills
	2
	2
	
	
	60
	FL108H
	I, II

	34
	FL110H
	Đọc 1 - Kỹ năng đọc hiểu căn bản

College Reading 1 – Basic Reading
	2
	2
	
	
	60
	
	I, II

	35
	FL111H
	Đọc 2 - Kỹ năng đọc hiểu trung cấp 1

Reading 2 – Intermediate Reading 1
	2
	2
	
	
	60
	FL110H
	I, II

	36
	FL112H
	Đọc 3 - Kỹ năng đọc hiểu trung cấp 2

College Reading 3 – Intermediate Reading 2
	2
	2
	
	
	60
	FL111H
	I, II

	37
	FL113H
	Đọc 4 - Kỹ năng đọc hiểu nâng cao

College Reading 4 – Advanced Reading
	2
	2
	
	
	60
	FL112H
	I, II

	38
	FL114H
	Đọc 5 - Đọc mở rộng

College Reading 4 – Extensive Reading
	2
	2
	
	
	60
	FL113H
	I, II

	39
	FL115H
	Viết 1 - Viết đoạn

College Writing 1 – Writing Paragraphs
	2
	2
	
	
	60
	
	I, II

	40
	FL116H
	Viết 2 - Các thể loại luận 1

College Writing 2 – Writing Short Essays
	2
	2
	
	
	60
	FL115H
	I, II

	41
	FL117H
	Viết 3- Các thể loại luận 2

College Writing 3 – Writing Five-paragraph Essays
	2
	2
	
	
	60
	FL116H
	I, II

	42
	FL118H
	Viết 4 - Văn bản xã hội

College Writing 4 – Social Texts
	2
	2
	
	
	60
	FL117H
	I, II

	43
	FL119H
	Viết 5- Văn bản khoa học

College Writing 5 – Scientific Writing
	2
	2
	
	
	60
	FL118H
	I, II

	Cộng: 40 TC (Bắt buộc: 40 TC; Tự chọn: 0 TC)

	Khối kiến thức chuyên ngành

	44
	FL201H
	Dẫn luận ngôn ngữ

Introduction to Language
	2
	2
	
	30
	
	FL112H
	I, II

	45
	FL202H
	Ngữ âm và âm vị học tiếng Anh

English Phonetics and Phonology
	2
	2
	
	30
	
	FL201H
	I, II

	46
	FL203H
	Từ pháp học và cú pháp học tiếng Anh

English Morphology and Syntax
	3
	3
	
	45
	
	FL201H
	I, II

	47
	FL204H
	Ngữ nghĩa học và ngữ dụng học tiếng Anh

English Semantics and Pragmatics
	3
	3
	
	45
	
	FL201H
	I, II

	48
	FL205H
	Dẫn luận văn chương

Introduction to Literature
	3
	3
	
	45
	
	FL116H
	I, II

	49
	FL206H
	Phê bình văn học

Introduction to Literary Criticism
	3
	3
	
	45
	
	FL205H
	I, II

	50
	FL207H
	Văn hóa các nước nói tiếng Anh

Cultural Studies of Native English-speaking Countries
	3
	3
	
	45
	
	FL201H
	I, II

	51
	FL208H
	Dịch thuật đại cương

Introduction to Translation Studies
	2
	2
	
	30
	
	FL108H
	I, II

	52
	FL209H
	Biên dịch căn bản

Basic Translation
	2
	2
	
	
	60
	FL208H
	I, II

	53
	FL210H
	Phiên dịch đuổi căn bản

Foundation Skills of Consecutive Interpreting
	2
	2
	
	
	60
	FL210H
	I, II

	54
	FL211H
	Phương pháp nghiên cứu khoa học trong lĩnh vực Ngôn ngữ và Văn hóa

Research Methods in English Language and Culture
	2
	2
	
	30
	
	FL119H
	I, II

	55
	FL212H
	Thực tế ngoài trường
Field Trip
	2
	2
	
	
	60
	(100TC
	

	56
	FL213H
	Thực tập ngoài trường

Internship
	2
	2
	
	
	60
	FL212H
	

	57
	FL214H
	Seminar chuyên ngành – Ngôn ngữ Anh

Seminar - English Studies
	1
	1
	
	
	30
	FL211H
	

	Cộng: 32 TC (Bắt buộc: 32 TC; Tự chọn: 0 TC)

	Khối kiến thức định hướng nghề nghiệp

	58
	FL301H
	Tiếng Anh văn phòng

English for Office
	2
	
	14

	30
	
	FL118H
	I, II

	59
	FL302H
	Tiếng Anh kinh doanh

English for Business
	2
	
	
	30
	
	FL118H
	I, II

	60
	FL303H
	Tiếng Anh du lịch

English for Tourism
	2
	
	
	30
	
	FL118H
	I, II

	61
	FL304H
	Tiếng Anh nhà hàng-khách sạn

English for Hotels and Restaurants
	2
	
	
	30
	
	FL118H
	I, II

	62
	FL305H
	Quản trị kinh doanh nhà hàng

Restaurant Management
	2
	
	
	30
	
	FL118H
	I, II

	63
	FL306H
	Quản trị du lịch và dịch vụ

Hospitality and Tourism Management
	2
	
	
	30
	
	FL118H
	I, II

	64
	FL307H
	Marketing căn bản

Basic Marketing
	2
	
	
	30
	
	FL118H
	I, II

	65
	FL308H
	Khởi nghiệp

Start-up Entẻpreneurship
	2
	
	
	30
	
	FL118H
	I, II

	66
	FL309H
	Nghi thức ngoại giao

Diplomatic Protocol
	2
	
	
	30
	
	FL118H
	I, II

	Cộng: 14 TC (Bắt buộc: 0 TC; Tự chọn: 14 TC)

	Khối kiến thức Luận văn tốt nghiệp

	67
	FL501H
	Luận văn tốt nghiệp Ngôn ngữ Anh

Bachelor Thesis of English Studies
	10
	
	10

	
	300
	FL214H
	I, II

	68
	FL402H
	Tiểu luận tốt nghiệp

Bachelor Graduation Project
	4
	
	
	
	120
	FL214H
	I, II

	69
	FL403H
	Văn học Anh - Mỹ

British and American Literature
	2
	
	
	30
	
	FL205H
	I, II

	70
	FL404H
	Phân tích diễn ngôn tiếng Anh

English Discourse Analysis
	2
	
	
	30
	
	FL204H
	I, II

	71
	FL405H
	Giao tiếp liên văn hóa

Intercultural Communication
	2
	
	
	30
	
	FL109H
	I, II

	72
	FL406H
	Biên dịch nâng cao

Advanced Translation
	2
	
	
	30
	
	FL209H
	I, II

	73
	FL407H
	Phiên dịch đuổi nâng cao

Advanced Consecutive Interpreting
	2
	
	
	30
	
	FL210H
	I, II

	74
	FL408H
	Ngôn ngữ học đối chiếu

Contrastive Linguistics
	2
	
	
	30
	
	FL204H
	I, II

	Cộng: 10 TC (Bắt buộc: 0 TC; Tự chọn: 10 TC)

	Khối kiến thức bổ trợ

	75
	FL091H
	Kỹ năng hợp tác

Collaborative Skills
	1
	1
	
	
	30
	FL108H
	I, II

	76
	FL092H
	Kỹ năng giải quyết vấn đề

Problem-solving Skills
	1
	1
	
	
	30
	FL108H
	I, II

	77
	FL093H
	Kỹ năng dẫn dắt

Leadership Skills
	1
	1
	
	
	30
	FL108H
	I, II

	78
	FL094H
	Kỹ năng đàm phán

Negotiation Skills
	1
	1
	
	
	30
	FL108H
	I, II

	79
	FL095H
	Kỹ năng quản lý công việc

Work Management Skills
	1
	1
	
	
	30
	FL108H
	I, II

	80
	FL096H
	Kỹ năng xin việc

Skills for Job Application
	1
	1
	
	
	30
	FL108H
	I, II

	Cộng: 6 TC (Bắt buộc: 6 TC; Tự chọn: 0 TC)

	Tổng cộng: 140 TC (Bắt buộc: 101 TC; Tự chọn: 39 TC)

12.
Hướng dẫn thực hiện chương trình

SV phải xây dựng kế hoạch học tập (KHHT) toàn khóa bằng cách liệt kê các học phần phải học cho từng học kỳ (HK) của khoá học. KHHT phải được cố vấn học tập (CVHT), Bộ môn và Khoa quản lý ngành học duyệt. KHHT là cơ sở để SV đăng ký học phần trong mỗi HK.

Đầu mỗi HK, trường thông báo cho SV những học phần sẽ giảng dạy trong HK đó và thời khóa biểu (TKB) của từng học phần tương ứng.

SV phải thực hiện đăng ký học phần trước khi HK mới bắt đầu (SV mới trúng tuyển, không phải đăng ký học phần cho HK đầu tiên của khóa học). Các học phần đăng ký phải theo KHHT.

Trước mỗi học kỳ, sinh viên vào hệ thống lập KHHT, sinh viên chỉ được đăng ký học phần cho học kỳ đó khi có lập kế hoạch học tập.

Mỗi năm học được tổ chức thành 03 học kỳ: 02 học kỳ chính và 01 học kỳ phụ.

· HK chính, mỗi HK kéo dài 20 tuần; trong đó gồm 15 tuần học, 01 tuần dự trữ và thi những học phần riêng, 02 tuần thi học phần chung, 01 tuần xử lý kết quả và 01 tuần nghỉ giữa hai HK. HK1/năm học x-x+1 bắt đầu vào đầu tháng 8 đến cuối tháng 12, HK2/năm học x-x+1 bắt đầu vào đầu tháng 1 đến cuối tháng 5.

· HK III là học kỳ phụ kéo dài 08 tuần; trong đó gồm 05 tuần học, 03 tuần thi và xử lý kết quả. HK III bắt đầu vào giữa tháng 5 đến cuối tháng 6. HK III giúp SV rút ngắn thời gian học, cải thiện kết quả học tập. Không bắt buộc SV phải học HK III. Kết quả học tập của HK III không dùng vào việc xét học bổng, khen thưởng, kỷ luật SV.

13.
Ma trận mối quan hệ giữa mục tiêu đào tạo và chuẩn đầu ra
[image: image1.png]‘g1 112 31 uonb 10w UBLY Y1 X Y2 WD

X X X X X X X X X X X X X X X X X X X PI
X X X X X X X X 20
X X X X X qr
X X X X X X X X X X X X X X Bl
P 2 q 1] 2 q 1] El P 2 q 1] El P 2 q 1] q 1] P 2 q 1]
oy | FTD @12
@z 170 mm mugv aww%n (€17 H@W (rrg) 8uond
waur g | ¥ queSu wANY> 1ep o ogr3
DL | gpugy | T IEEL) gy HM 20 BRI 10T HM o1 B K0TS ™
| oy Tom o% 0% 13 AR
(z'7) Bugu £ (1'7) >0y warsy
(9) w1 ngp wgny)y

Vi AYE NVQHD IQA OVL OVE NFLL DAN VAID TH NVNO IO NVIL VIN-V

OVD ONOAT IVHD HNV QON NQON 20U 1ép ofy ogp quiny Suonyy
Q5N IVOON VOIS

oY ug) 26y 1éq Suenil

[image: image2.png]TN BA
X | msSupSwgen | 10T | LT
Suwew R 10] Suoag
X X X 900TN | 9T
% | L 00N | ST
T UL N B
X | g0 G uateudummy | 600TN | 1
X X w0 WL Ll | PEONL | €1
X X WqEo WL | €EONL | I
X X g Buom Supyupa deyd | 9004 | 1T
X X ¢Buom Supyupadeyd | 004 | O
X X 1Buom Supiweadeyd | +00Td | 6
x x cwquUR WA dEyd | 900HX | 8
x x TwquUR WA deyd | CO0HX | L
x x Twque wAdeyf | H00HX | 9
X TP WP | 001OL | €
A
x — S oo atp omy 600d0 | ¥
£y
x — Sor oo atp omy 80040 | €
Ty
x _ Suoud o0mb o1ip oziey £00dDd | T
Ty
x — S oo atp omy 90040 | T
woND 1Ep Jfip OIS AW WL 10U
STale|s]ale]s]e o al® P N N I N I
A @z d .
EDdpreur | o (42} uﬁwﬂaw_ drysu €10 .ﬁ“w.u. (17 Suond ugyd 200
Y S Sueu £ ¥ El ueSu uAn: > gp onip ot N
Supa &5 10 Sugu &3y AN | queSnwAng | oo | EponpogD
(z7) Sugu &5 (T'D) 209 wR{ 10w

(9) ea ngp ugnyy

Vi QY@ NVQHD IOA NVHd DOH DVD VIO TH NVAO IO NVIL VIN-E

B

[image: image3.png]x HIIH | <€
x HONI'H | #€
" 500 5000 01
x x x T Beooenn
Sup gy - oyorpy | HOOTH | €€
x HSOIH | 2€
x HOVH | 1€
x HOUH | 0F
x HSOUH | 67
X HYOUH | 8¢
X HEOUH | (T
X X HOUH | 9
X deo Sunndeyda8N | HIOIM | ST
qUESH 05 00 N1 UINY 10U
X e Supudy T00NH | +T
X X | Buomrpooyiex | SWOHX | €C
Fuom e
¥ |ooumun e wquey | FIOHX | T
X | TROAmRIASRL | CI0HX | 1T
T
x x X | gpvoymacson | IOHX | 0T
X | SwororepaoyaEor | L00TA | 61
X | Swwwprwdeyy | 100TH | 8T
STale (s fale]a v al® P Pl lalela e v al®
o @z "
Eopreur | o Tzo uﬁwﬂaw_ Bsu €10 .ﬁ“w.u. (T suem wpyd 265
N Su Sueu £ ¥ 9 eSu w4 > TEp JMip 01 N
Swp 1 o Sugu £ AN | yweSuwingy | 0| 1epoip v
(z7) Sugu &5 (T'D) 209 wR{ 10w

(9) ea ngp ugnyy

[image: image4.png]X W oNpTPP BRd | HOICH | &5
X WqUOPPwE | HEOCL | TS
X Suom P BRI | HOT | 1€
quy Sen
X X touopmom soyugy | HOCH | 06
X VYA AN | HOOCH | 6v
X Suonpues W wq | HOOTH | 8%
Uy SU2n 00y Sunp
x s soqempugsy | HYOCH | LF
Tuy Suzn 20q deqd
x weaooydpydqy | HEOUM | OF
quy Sen
x soqiaume e meagy | HOCH | St
X gSuuoSuwnwq | HIOCH | t+
quesu WANY AW WK 1043
B
x| x x x sopwau g oy | BT | €
X OUBTqUEA- R | HSIIT | OF
T
x
ropppozy gy | WP | I
x vo-gen | BV | o
X WOpRIA-TRA | HCIIT | 6¢
X X X Sugrow 0G - <0G | HIIT | 8¢
< 0B SUBU 2T
o0p Bupu &y - poog | FEWH | L€
< T de SunmTeny
oop Bupufy- g0 | HVH | 9€
STale (s fale]a v al® P N I N N
o @z "
Eopreur | o Tzo uﬁwﬂaw_ Bsu €10 .ﬁ“w.u. (T suem wpyd 265
N Su Sueu £ ¥ 9 eSu w4 > TEp JMip 01 N
Swp 1 o Sugu £ AN | yweSuwingy | 0| 1epoip v
(z7) Sugu &5 (T'D) 209 wR{ 10w

(9) ea ngp ugnyy

[image: image5.png]Ty 5en
x wosu o g | HOVH | 0L
X SN @y XumA | HEOMH | 69
X [xX|[X EmBu @Al | HIOFId | 89
Uy 45U uoBN.
X |x|x @nprmmmny | HIOSH | 19
d3ruSu 30) uga ugni ugyd 20H
X ouB OSUMPIEN | HEOSTd | 99
x| x x x x B 0 H0ETT | €9
X X X ueq U SUBREN | HIOST | $9
PP
x x sapymptnwmp | HOFH | €9
‘Buey eq
x x eop upy gy | HSOET | 29
S EE
x| x x Sweqe ey Suarg | HPOFH | 19
X [X X PPy BRIl | HoEM | 09
X X P R Y BRI | HOOET | 65
X X Suoydue quy SwrL | HIOET | 8¢S
d3rSu yuSu 2nw wRY 19U
X[x[x[x X X [x[x[x X qUESTRANp ruMes | HPICT | LS
X [x[x[x X X [x[x[x X Buoanreodu delafyr | HEICT | 9S
X|[x|x|x X X | x| x| x X tadmfudawry | HITM | S¢
=T
A QBUTOBN 0 U]
x Suonsoqeopn | HICH | 7€
eryEu deyd Suonyg
L)
STale (s fale]a v al® P Pl lalela e v al®
(b1 G
. 1) 5
(€9 dprvuL ﬁms Tzo uﬁwﬂaw_ Bsu €10 qugsa | (70 Suom wpyd 265
N Su Sueu £ ¥ 9 eSu w4 > TEp JMip 01 N
Swp 1 o Sugu £ AN | yweSuwingy | 0| 1epoip v
(z7) Sugu &5 (T'D) 209 wR{ 10w

() e ngp ugnyg)

[image: image6.png]uow dg Swoniy
..... wpi - Supy 03N

UIIA/EOUS Suoniy

‘i 112 gy uvnb 10w ULy oY1 X My 1D

XX X X X smuxBupudy | HO60TI | 08
x| x x x x m_.@&:.ww?ﬁ@ HS6UH | 6L
HE X X X weyd urep Bupu Y | HPSOT | 8L
X[x X X X P UEp BuBU A3 HE60Td | LL
x| x x x x i A Fup gy | HOOH | 9L
XX X X X omdoyBupusy | HIGUT | SL
1 9q >0 WY 10U3]
o
x opooqasunsy | HSOVH | tL
o
X Swuonprpp omg | HOMH | €
X ow SwuppUAT | HOOYTL | TL
X oY uRA B 1w
STale (s fale]a v al® P Pl lalela e v al®
(b1
oo | €7D xzd uﬁwﬂaw_ dmEu (€12 @ro | (rrosum
N Su Sueu £ ¥ 9 eSu w4 > TEp JMip 01
Swp 1 o Sugu £ W | wweSumadngd | N | repoip ovio
(z7) Sugu &5 (T'D) 209 wR{ 10w

(9) ea ngp ugnyy

PAGE
23

