

AN OVERVIEW OF UNDERGRADUATE PROGRAMS AT ULIS, VNU

Admission Information

No.	Programs	Code	Admission target	Note
1	English*	D220201	350	Including courses: - English major with specialisations: Translation and Interpreting, Applied Linguistics, Management, International studies; - English – International Business - English – Finance & Banking - English – Business Administration
2	English Language Teacher Education*	D140231	200	Accredited by Asean University Network – Quality Assurance (AUN-QA) 2012.
3	Russian	D220202	50	Specialisations: Translation and Interpreting and Tourism.
4	Russian Language Teacher Education	D140232	20	Russian Language Teacher Education and Chinese Language Teacher Education are the two first educational programs at ULIS, VNU.
5	French*	D220203	100	Specialisations: Translation and Interpreting, Economics, and Tourism.
6	French Language Teacher Education	D140233	25	Meeting educational standards of VNU 2012.
7	Chinese*	D220204	125	Specialisations: Translation and Interpreting, Economics, Tourism and Chinese.

8	Chinese Language Teacher Education	D140234	25	Meeting educational standards of VNU 2012.
9	German	D220205	80	Specialisations: Translation and Interpreting, Economics and Tourism; Meeting educational standards of VNU 2013.
10	Japanese*	D220209	125	Specialisations: Translation and Interpreting, Tourism and Japanese studies; Meeting educational standards of VNU 2013.
11	Japanese Language Teacher Education	D140236	25	ULIS is the only national institute to train undergraduates of Japanese Language Teacher Education.
12	Korean	D220210	75	Specialisations: Translation and Interpreting and Tourism; Meeting educational standards of VNU 2014.

Notes:

(*) *The course provides both standard and honour programs.*

The courses English – International Business, English – Finance & Banking, English – Business Administration are provided via partnership between ULIS and The University of Economics and Business – VNU.

Overview of courses

Every year, ULIS – VNU provides 19 courses of 2 majors: Language Teacher Education and Foreign Languages. All courses at ULIS – VNU are designed towards the final learning outcomes and aimed at developing students’ comprehensive competence on three areas: knowledge, occupational skills – soft skills and other qualities required for students’ successful integration into a modern society.

Upon course completion, in terms of language competence, students are expected to achieve level 5/6 (Six-level Vietnam’s Framework of Reference For Language) for the first foreign

language (C1 – Common European Framework of Reference) and level 3 for the second foreign language (B1 - Common European Framework of Reference). After finishing language skills subjects, students can accumulate the related knowledge of linguistics, semantics, literature, cross cultural communication, country studies (regarding people, culture, economics, society, politics and education), presentation skills, critical thinking skills, teamwork skills, interdisciplinary research skills, debate skills and other related knowledge and skills.

Besides ULIS's traditional training programs, i.e. Language teacher education and Translation and Interpreting, undergraduates of Foreign Language majors can choose other specialisations such as Economics, Management, Applied Linguistics, Tourism, International studies...

A. Foreign Language Teacher Education

Graduates of foreign language teacher education courses can work as highschool teachers or lecturers at tertiary education institutions who are adaptable and have deep linguistic, cultural knowledge of their chosen foreign language. They are also equipped with solid theoretical background and foreign language teaching methodology which help them organize learning activities flexibly and effectively to meet different learners' needs at various contexts. Upon completing the program, these graduates can obtain essential competencies and skills such as communication skills, teamwork skills, problem-solving skills and develop adaptability to local, national and international contexts.

After graduation, holders of bachelor's degrees in Foreign Language Teacher Education are capable of teaching foreign languages at secondary schools, high schools, colleges and universities. They can also further their education and improve important personal qualities and occupational skills to excel in their teaching jobs or management positions related to foreign language education teaching and research.

One significant final learning outcome for graduates of Foreign Language Teacher Education at ULIS – VNU is level 5 of a foreign language. This meets the MOET's requirement to become foreign language teachers at training institutions of the public education system.

(1) English Language Teacher Education

As a national leading institution of training foreign language teachers, ULIS annually provides hundreds of foreign language teaching graduates with adequate competences set by Vietnam's framework of English teacher competence. These graduates play a key role in Project

2020 that focuses on innovating the learning and teaching of foreign languages in the public education system.

English Language Teacher Education course provides two programs: mainstream and fast-track. Once they have admitted to ULIS, students can register for the enrollment tests for the fast-track program. In the program, some advanced subjects will be taught in more depth, and learners are expected to experience heavier workload compared to mainstream counterparts. This can enable fast-track students to work not only as key teachers at foreign language specializing institutions but also assume important positions in the national education system. They will be significant seeds of change that contribute positively to the development of the public education system.

(2) Teacher Education Course of Russian, Japanese, French and Chinese Language

The graduates of these courses can work effectively as teachers, researchers and pursue other stimulating careers, contributing considerably to the maintenance and development of foreign languages in national training institutions.

The university also provides student exchange programs on an annual basis with university counterparts from France, the US, China, Japan, the Republic of Korea, Russia, Germany and Thailand. Students who perform well academically may be given an opportunity to go to these countries to study and earn a degree from ULIS's partner universities. For example, majors of Japanese Language Teacher Education can continue their study in Japan after 2.5 years in ULIS and get a degree awarded by a Japanese university. Besides, they can have many opportunities to do their practicum in Japan and further their education to master and PhD degrees in Japan after graduation.

B. Foreign Language Courses

The training programs have been developed into 6 specializations: **Translation and Interpreting, Applied Linguistics, Management, Economics, Tourism and International Studies.**

The specialization **Translation and Interpreting** is provided in most courses, i.e. English, Russian, French, Chinese, German, Japanese, Korean. Graduates of this specialization can work as translators, interpreters, editors or be responsible for international relation and cooperation activities, negotiation and other tasks requiring the use of foreign languages in international organizations and companies.

(1) English:

Standard program:

Besides Translation and Interpretation, English students can choose other specializations such as Applied Linguistics, Management and International Studies.

English graduates with Applied Linguistics specialization can be employed as lecturers, researchers in the area of Linguistics and Applied Linguistics in educational and training institutes or work as media and public relation staff in offices at local and national levels. In addition, these graduates can assume the position of language advisors for film and TV program producers, newspaper and magazine editors. Careers in business and event organization companies are another possible option.

English graduates with Management specialization can work in international organizations, local and foreign companies as office administrators, project administrators, human resource administrators, business administration assistants and media staffs.

English graduates with International studies specialization can be employed as lecturers of Country studies subject in English and International studies training institutions, researchers in the field of International Studies, foreign affairs officers at relevant local or national departments or work in other publishing-related positions in the field of culture and politics. In addition, these graduates can work as language advisors for film and TV program producers, newspaper and magazine editors. Careers in business and event organization companies are another possible option.

Double major program

Double major program provides such courses as English – International Business, English – Finance and Banking, and English – Business Administration. The graduates of these programs can achieve level 5 of English competence (level C1 of Common European Framework for Reference), can obtain the expertise in English linguistics and culture of English-speaking countries, can master English translation and interpreting skills and can be equipped with necessary skills and knowledge to work in the area of international economics, finance and banking, and business administration.

Upon the completion of the English – International Business program, the graduates can understand and apply the knowledge of international trade, international finance and foreign investment to analyzing theoretical and practical issues in the field of international business, which, in turn, can help them form ideas about organizing and evaluating the international business projects.

Graduates of English – Finance and Banking are capable of comprehending and using basic knowledge of finance, accounting, banking and marketing, etc in analyzing theoretical and practical issues of finance and banking. They can develop initial evaluation, analysis and synthesis of basic issues and specific tasks related to the field of finance and banking such as corporate finance, international finance, investment management, commercial bank management, financial report analysis, etc.

English – Business Administration can understand and apply essential knowledge of business administration such strategic administration, human resources, marketing, finance – accounting to analyzing theoretical and practical issues related to business administration. They are capable of analyzing and evaluating the market, suggesting and implementing projects of business, marketing, human resources and finance.

English students are offered numerous opportunities to gain scholarships from corporates, to participate in short courses and join in exchange programs of Asean universities and others from English-speaking countries in partnership with ULIS.

(2) Russian

Completing either Translation and Interpreting or Tourism specialization, Russian students can become translators – interpreters or editors. Also, they can work not only in state-owned companies but also international organizations, foreign, joint-venture companies. They can be responsible for foreign affairs, cooperation with foreign partners and tourism activities. They can make plans and implement tasks requiring Russian language competence.

Russian students have opportunities to receive the governments' scholarship for four year or one year study at Russian universities.

(3) French

French students can choose among such specializations as Translation and Interpreting, Tourism and Economics to be trained to become translators-interpreters or editors. They can also work in international organizations, foreign, joint venture companies. They can be responsible for foreign affairs, cooperation with foreign partners, exports and imports and tourism activities. They can participate in negotiation for business contracts, observe the implementation of contracts, make plans and implement tasks requiring French language competence.

French students have opportunities to receive scholarships offered by Francophone organizations or French universities for study or exchange programs at French universities. There are also many chances for joining in summer camps in French-speaking countries.

(4) Chinese

For Chinese students, there are four specializations including Translation and Interpreting, Tourism, Economics and Chinese studies. Graduates can become translators-interpreters, editors, officers at international organizations or local, foreign, joint-venture companies. They can be responsible for foreign affairs, cooperation with foreign partners, exports and imports and tourism activities. They can participate in negotiation for business contracts, observe the implementation of contracts, make plans and implement tasks requiring Chinese language competence. Besides, Chinese graduates can work in the field of Country studies with the expertise in China.

Chinese students have opportunities to continue their study for one year in some Chinese universities or do their practicum and find jobs in many Chinese and Taiwanese companies. Besides, they can also find scholarships or master degrees at Chinese universities.

(5) German

German students can choose among such specializations as Translation and Interpreting, Tourism and Economics to be trained to become translators-interpreters or editors. They can also work in international organizations, foreign, joint-venture companies. They can be responsible for foreign affairs, cooperation with foreign partners, exports and imports and tourism activities. They can participate in negotiation for business contracts, observe the implementation of contracts, make plans and implement tasks requiring German language competence.

German students have opportunities to participate in short courses in Germany. Their study results at ULIS are recognized by German universities in partnership with ULIS.

(6) Japanese

For Japanese students, there are three specializations including Translation and Interpreting, Tourism, and Japanese studies. Graduates can become translators-interpreters, editors, employees in Japanese companies or joint ventures between Vietnam and Japan. They can be responsible for foreign affairs, cooperation with foreign partners, exports and imports and tourism activities. They can participate in negotiation for business contracts, observe the implementation of contracts, make plans and implement tasks requiring Japanese language competence. Besides, Japanese graduates can work in the field of Country studies with the expertise in Japan.

Japanese students have access to numerous scholarships offered annually by Japanese governments and businesses. They also have opportunities to continue their study for one year or all four years in Japanese universities. After 2.5 years studying in ULIS, Japanese students can finish their remaining courses in Japan and obtain a degree awarded by a Japanese university. Every year, about 15-20 students win scholarships of one year or more. In addition, short exchange programs in Japanese universities are also available. There are an average of 20-30 students who join these programs on a yearly basis. Japanese graduates stand a high chance of finding a well-paid job right after finishing their study.

(7) Korean

Completing either Translation and Interpreting or Tourism specialization, Korean majors can become translators – interpreters or editors. They can work not only in foreign organizations and joint ventures. They can be responsible for foreign affairs, cooperation with foreign partners and tourism activities. They can make plans and implement tasks requiring Korean language competence.

Korean students can be awarded with numerous scholarships offered annually by Korean governments and businesses. They also have opportunities to continue their study for one year or join in short exchange programs or practicum in Korean. Korean graduates stand a high chance of finding a well-paid job right after finishing their study.

C. Domestic and international partnership programs

After the first year, ULIS students can pursue the second program provided by ULIS or by ULIS in partnership with other universities of VNU to receive two separate bachelor's degrees. Degree certificates of Bachelor in English, Chinese, International Business, Finance and Banking, Business Administration, Journalism, Law, Management Studies, International Studies and Tourism, are awarded to the program students by ULIS, UEB, the School of Law, VNU, and USSH. For the past five years, 1910 have been registered in the double-degree program in VNU.

ULIS students can enroll for the second degree in Chinese and English. The number of the program students is 1222.

International partnership: Bachelor's courses in Finance – Banking are jointly provided by ULIS and Southern New Hampshire University, US (enrollment target: 140). ULIS and the University of Picardie Jules Verne, France cooperate to train students in the major of Economics – Management (enrollment target: 50). The degrees of ULIS' international partnership programs are recognized by General Department of Educational Testing and Accreditation, MOET.

More information can be found at: <http://www.ulis.edu.vn>; → Admission → Applying to ULIS.

UNDERGRADUATE EDUCATIONAL PROGRAMS

1.ENGLISH LANGUAGE TEACHER EDUCATION STANDARD PROGRAM

Program Summary

Total credits:	136 credits, including:
- General knowledge: (<i>Excluding Physical Education, Military Training Courses and Soft Skills</i>)	27 credits
- General Discipline Knowledge:	6 credits
- Specific Discipline Knowledge:	8 credits
+ <i>Core</i> :	6 credits
+ <i>Elective</i> :	2 credits
- Inter-discipline Knowledge:	57 credits
+ <i>Core</i> :	51 credits
+ <i>Elective</i> :	6 credits
- Major Knowledge:	36 credits
+ <i>Core</i> :	17 credits
+ <i>Elective</i> :	12 credits
- Practicum/ Thesis (or equivalent courses)	9 credits

Program Curriculum

#	Course Code	Domains of Knowledge	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
I		General knowledge (<i>Excluding Physical Education, National Defence Education Courses and Soft Skills</i>)	27				8 courses
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	

7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skills	3				
II		General Discipline Knowledge	6/15				2 courses
12	ENG1001	Introduction to Geography	3	27	15	3	ENG4030
13	ENG1002	Environment and Development	3	27	15	3	ENG4030
14	MAT1078	Statistics for Social Sciences	2	15	15		
15	MAT1092	Advanced Mathematics	4	25	25	10	
16	MAT1101	Statistics and Probability	3	27	18		
III		Specific Discipline Knowledge	8				3 courses
<i>III.1</i>		<i>Core courses</i>	<i>6</i>				
17	HIS1052	Introduction to Vietnamese culture	3	30	10	5	
18	LIN1001	Introduction to Vietnamese Linguistics	3	30	10	5	
<i>III.2</i>		<i>Elective courses</i>	<i>2/14</i>				
19	VLF1051	<i>Vietnamese</i>	2	20	6	4	
20	FLF1002	<i>Research Methods</i>	2	15	13	2	
21	PHI1051	<i>General Logics</i>	2	20	6	4	
22	FLF1003	<i>Critical Thinking</i>	2	15	13	2	
23	FLF1001	<i>Artistry</i>	2	20	10		
24	HIS1053	<i>History of World Civilization</i>	2	22	7	1	ENG4030
25	FLF1004	<i>Introduction to Southeast Asian Cultures</i>	2	20	8	2	ENG4030
IV		Inter-discipline Knowledge	57				16 courses

<i>IV.1</i>		Language & Culture Knowledge	18				
<i>IV.1.1</i>		Core courses	12				
26	ENG2055	English Linguistics 1	3	27	15	3	ENG4030
27	ENG2056	English Linguistics 2	3	27	15	3	ENG2055
28	ENG2052	British-American Country Studies	3	27	15	3	ENG4030
29	ENG2054	InterCultural Communication	3	27	15	3	ENG4030
<i>IV.2.2</i>		Elective courses	6/12				
30	ENG2057	<i>Pragmatics</i>	3	27	15	3	ENG2055
31	ENG2060	<i>Discourse Analysis</i>	3	27	15	3	ENG2055
32	ENG2053	<i>Literature of English Speaking Countries</i>	3	27	15	3	ENG4030
33	ENG3056	<i>Language, Culture and society</i>	3	27	15	3	ENG2054
<i>IV.2</i>		English Language Proficiency Skills	39				
34	ENG4021	English 1A	4	16	40	4	
35	ENG4022	English 1B	4	16	40	4	ENG4021
36	ENG4023	English 2A	4	16	40	4	ENG4022
37	ENG4024	English 2B	4	16	40	4	ENG4023
38	ENG4025	English 3A	4	16	40	4	ENG4024
39	ENG4026	English 3B	4	16	40	4	ENG4025
40	ENG4028	English 4A	4	16	40	4	ENG4026
41	ENG4029	English 4B	4	16	40	4	ENG4028
42	ENG4027	English 3C	3	5	20	20	ENG4029
43	ENG4030	English 4C	4	10	20	30	ENG4027
V		Major Knowledge	29				10 courses
<i>V.1</i>		Core courses	17				

44	PSF3007	Psychology	3	30	10	5	
45	PSF3008	Pedagogy	3	30	10	5	
46	PSF3006	State Administration & Education Management	2	20	6	4	
47	ENG3047	An Introduction to English Teaching Methodology	3	27	15	3	ENG4029
48	ENG3065	English Language Teaching Techniques and Practices	3	27	30	3	ENG3047
49	ENG3045	Foreign Language Testing and Assessment	3	27	15	3	ENG3047
V.2		<i>Elective courses</i>	<i>12/27</i>				
50	PSF3009	<i>Psychology of Foreign Language Teaching</i>	3	30	10	5	ENG4030
51	ENG3068	<i>Lesson Planning and Materials Adaptation</i>	3	30	10	5	ENG3047
52	ENG3078	<i>Curriculum and Syllabus Design</i>	3	30	10	5	ENG3047
53	ENG3069	<i>Language Acquisition</i>	3	30	10	5	ENG3047
54	ENG3040	<i>ESP Teaching Methodology</i>	3	30	10	5	ENG3047
55	ENG3048	<i>Bilingual education</i>	3	30	10	5	ENG3047
56	ENG3037	<i>Technology in Teaching and Learning Foreign Languages</i>	3	30	10	5	ENG3047
57	ENG3050	<i>Some Issues of Teaching English as an International Language</i>	3	30	10	5	ENG3047
58	ENG3036	<i>Fundamentals of Teaching English to young children</i>	3	30	10	5	ENG3047
59	ENG3055	<i>Language and Media</i>	3	30	10	5	ENG4030
V.3		Graduation Thesis & Practicum	9				
V.3.1	ENG4003	Practicum	3				
V.3.2	ENG4053	Thesis or Equivalent courses	6				2 courses
		Total credits	136				41 courses

2. ENGLISH LANGUAGE TEACHER EDUCATION HONOUR PROGRAM

Program Summary

Total credits:	155 credits, including:
- General knowledge: (Excluding Physical Education, Military Training Courses and Soft Skills)	32 credits
- General Discipline Knowledge:	6 credits
- Specific Discipline Knowledge:	10 credits
+ Core:	8 credits
+ Elective:	2 credits
- Inter-discipline Knowledge:	60 credits
+ Core:	51 credits
+ Elective:	9 credits
- Major Knowledge:	38 credits
+ Core:	17 credits
+ Elective:	12 credits
-Practicum/ Thesis (or equivalent courses)	9 credits

Program Curriculum

#	Course codes	Course names	Credits	Hour credits			Pre-requisites
				Theo-ry	Prac-tice	Self study	
I		General Knowledge (Excluding Physical Education, National Defence Education Courses and Soft Skills)	32				9 courses
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	

7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Foreign Language 4	5	20	50	5	
10		Physical Education	4				
11		National Defence Education	8				
12		Soft skills	3				
II		Khối kiến thức theo lĩnh vực	6/15				2 courses
13	ENG1001	<i>Introduction to Geography</i>	3	27	15	3	ENG4030*
14	ENG1002	<i>Environment and Development</i>	3	27	15	3	ENG4030*
15	MAT1078	<i>Statistics for Social Sciences</i>	2	15	15		
16	MAT1092	<i>Advanced Mathematics</i>	4	16	40	4	
17	MAT1101	<i>Statistics and Probability</i>	3	27	18		
III		Specific Discipline Knowledge	10				4 courses
<i>III.1</i>		Core courses	8				
18	HIS1052	Introduction to Vietnamese culture	3	30	10	5	
19	LIN1001	Introduction to Vietnamese Linguistics	3	30	10	5	
20	FLF1002	Research Methods	2	15	13	2	
<i>III.2</i>		Elective courses	2/12				
21	VLF1051	Vietnamese	2	20	6	4	
22	PHI1051	<i>General Logics</i>	2	20	6	4	
23	FLF1003	<i>Critical Thinking</i>	2	15	13	2	
24	FLF1001	<i>Artistry</i>	2	20	10		
25	HIS1053	<i>History of World Civilization</i>	2	22	7	1	ENG4030
26	FLF1004	<i>Introduction to Southeast Asian Cultures</i>	2	20	8	2	ENG4030

IV		Inter-discipline Knowledge	60				17 courses
<i>IV.1</i>		<i>Language & Culture Knowledge</i>	<i>21</i>				
<i>IV.1.1</i>		<i>Core courses</i>	<i>12</i>				
27	ENG2055	English Linguistics 1	3	27	15	3	ENG4030*
28	ENG2056	English Linguistics 2	3	27	15	3	ENG2055
29	ENG2052	British-American Country Studies	3	27	15	3	ENG4030*
30	ENG2054	InterCultural Communication	3	27	15	3	ENG4030*
<i>IV.1.2</i>		<i>Elective courses</i>	<i>9/15</i>				
31	ENG2057	<i>Pragmatics</i>	3	27	15	3	ENG2055
32	ENG2060	<i>Discourse Analysis</i>	3	27	15	3	ENG2056
33	ENG2059	<i>Functional Grammar</i>	3	27	15	3	ENG2055
34	ENG3056	<i>Language, Culture and Society</i>	3	27	15	3	ENG2045
35	ENG2053	<i>Literature of English Speaking Countries</i>	3	27	15	3	ENG4030*
<i>IV.2</i>		<i>English Language Proficiency Skills</i>	<i>39</i>				
36	ENG4021*	English 1A*	4	16	40	4	
37	ENG4022*	English 1B*	4	16	40	4	ENG4021*
38	ENG4023*	English 2A*	4	16	40	4	ENG4022*
39	ENG4024*	English 2B*	4	16	40	4	ENG4023*
40	ENG4025*	English 3A*	4	16	40	4	ENG4024*
41	ENG4026*	English 3B*	4	16	40	4	ENG4025*
42	ENG4028*	English 4A*	4	16	40	4	ENG4026*
43	ENG4029*	English 4B*	4	16	40	4	ENG4028*
44	ENG4027*	English 3C*	3	5	20	20	ENG4029*
45	ENG4030*	English 4C*	4	10	20	30	ENG4027*

V		Major Knowledge	38				13 courses
<i>V.1</i>		<i>Core courses</i>	<i>17</i>				
46	PSF3007	Psychology	3	30	10	5	
47	PSF3008	Pedagogy	3	30	10	5	
48	PSF3006	State Administration&Education Management	2	20	6	4	
49	ENG3047	An Introduction to English Teaching Methodology	3	27	15	3	ENG4030*
50	ENG3065	English language teaching techniques and practices	3	27	15	3	ENG3047
51	ENG3045	Foreign Language Testing and Assessment	3	27	15	3	ENG3047
<i>V.2</i>		<i>Elective courses</i>	<i>21/27</i>				
52	PSF3007	<i>Psychology of foreign language teaching</i>	3	10	30	5	ENG4030*
53	ENG3068	<i>Lesson Planning and Material Adaptation</i>	3	10	30	5	ENG3047
54	ENG3078	<i>Curriculum and Syllabus Design</i>	3	10	30	5	ENG3047
55	ENG3069	<i>Language Acquisition</i>	3	30	10	5	ENG3047
56	ENG3040	<i>Teaching of English for Specific Purposes</i>	3	10	30	5	ENG3047
57	ENG3048	<i>Bilingual education</i>	3	30	10	5	ENG3047
58	ENG3074	<i>World Englishes</i>	3	32	3	10	ENG2055
59	ENG3037	<i>Technology in Teaching and Learning Foreign Languages</i>	3	10	30	5	ENG3047
60	ENG3050	<i>Some issues of Teaching English as an International Language</i>	3	10	30	5	ENG3047
61	ENG3036	<i>Fundamentals of Teaching English to young children</i>	3	10	30	5	ENG3047

62	ENG3055	<i>Language and Media</i>	3	10	30	5	ENG4030*
V.3		Graduation Thesis & Practicum	9				
<i>V.3.1</i>	ENG4003	Practicum	3				
<i>V.3.2</i>	ENG4053	Thesis or Equivalent courses	6				2 courses
		Total credits	155				47 courses

3. RUSSIAN LANGUAGE TEACHER EDUCATION STANDARD PROGRAM

Program Summary

Total credits:	136 credits, including:
- General knowledge: (<i>Excluding Physical Education, Military Training Courses and Soft Skills</i>)	27 credits
- General Discipline Knowledge:	6 credits
- Specific Discipline Knowledge:	8 credits
+ <i>Core:</i>	6 credits
+ <i>Elective:</i>	2 credits
- Inter-discipline Knowledge:	57 credits
+ <i>Core:</i>	51 credits
+ <i>Elective:</i>	6 credits
- Major Knowledge:	36 credits
+ <i>Core:</i>	17 credits
+ <i>Elective:</i>	12 credits
- Practicum/ Thesis (or equivalent courses)	9 credits

Program Curriculum

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
I		General Knowledge (<i>Excluding Physical Education, National Defence Education Courses and Soft Skills</i>)	27				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Computer Science 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skills	3				
II		General Discipline Knowledge	6/15				
12	RUS1001	Introduction to Geography	3	15	25	5	RUS4027, RUS4030
13	RUS1002	Environment and Development	3	15	25	5	RUS4027, RUS4030
14	MAT1078	Statistics for Social Sciences	2	15	15		
15	MAT1092	Advanced Mathematics	4	42	18		
16	MAT1101	Statistics and Probability	3	27	18		MAT1092
III		Specific Discipline Knowledge	8				
III.1		Core courses	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
18	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
III.2		<i>Elective courses</i>	<i>2/14</i>				
19	VLF1053	<i>Vietnamese</i>	2	20	6	4	
20	FLF1002	<i>Research Methods</i>	2	15	13	2	
21	PHI1051	<i>General Logics</i>	2	20	6	4	
22	FLF1003	<i>Critical Thinking</i>	2	15	13	2	
23	FLF1001	<i>Artistry</i>	2	20	10		
24	HIS1053	<i>History of World Civilization</i>	2	22	7	1	
25	FLF1004	<i>Introduction to Southeast Asian Cultures</i>	2	20	8	2	
IV		Inter-discipline Knowledge	57				
IV.1		<i>Language & Culture Knowledge</i>	<i>18</i>				
IV.1.1		<i>Core courses</i>	<i>12</i>				
26	RUS2033	Russian Linguistics 1	3	20	20	5	RUS2010, RUS4023 RUS4024
27	RUS2034	Russian Linguistics 2	3	20	20	5	RUS2033
28	RUS2003	Russian Country Studies	3	25	15	5	RUS4027 RUS4030
29	RUS2032	InterCultural Communication	3	25	15	5	RUS4030
IV.1.2		<i>Elective courses</i>	<i>6/21</i>				
30	RUS2045	<i>Russian Lexicology</i>	3	20	20	5	RUS2034
31	RUS2030	<i>Russian Stylistics</i>	3	20	20	5	RUS2045
32	RUS2035	<i>Russian Pragmatics</i>	3	20	20	5	RUS2045
33	RUS2036	<i>The New Trends in Modern Russian</i>	3	20	20	5	RUS2045

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
34	RUS2031	<i>Contrastive Linguistics: Russian and Vietnamese</i>	3	20	20	5	RUS2045
35	RUS2046	<i>Russian Literature 1</i>	3	25	15	5	RUS4027 RUS4030
36	RUS2047	<i>Russian Literature 2</i>	3	25	15	5	RUS2046
IV.2		<i>Russian Language Proficiency Skills</i>	39				
37	RUS4021	Russian 1A	4	16	40	4	
38	RUS4022	Russian 1B	4	16	40	4	
39	RUS4023	Russian 2A	4	16	40	4	RUS4021
40	RUS4024	Russian 2B	4	16	40	4	RUS4022
41	RUS4025	Russian 3A	4	16	40	4	RUS4023
42	RUS4026	Russian 3B	4	16	40	4	RUS4024
43	RUS4028	Russian 4A	4	16	40	4	RUS4025
44	RUS4029	Russian 4B	4	16	40	4	RUS4026
45	RUS4027	Russian 3C	3	10	30	5	
46	RUS4030	Russian 4C	4	16	40	4	
V		Major Knowledge	29				
V.1		Core courses	17				
47	PSF3007	Psychology	3	30	10	5	
48	PSF3008	Pedagogy	3	30	10	5	PSF3007
49	PSF3006	StateAdminsitration&Education Management	2	20	6	4	
50	RUS3025	An Introduction to Russian	3	25	15	5	RUS4027

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
		Teaching Methodology					RUS4030
51	RUS3029	Russian Language Teaching Techniques and Practices	3	25	15	5	RUS3025
52	RUS3023	Russian Testing and Assessment	3	25	15	5	RUS3029
V.2		<i>Elective courses</i>	<i>12/18</i>				
53	PSF3009	<i>Psychology in foreign Language Teaching</i>	3	15	25	5	PSF3007
54	RUS3036	<i>Foreign Language Teaching Management</i>	3	25	15	5	RUS3029
55	RUS3027	<i>Interpretation</i>	3	10	30	5	RUS4027 RUS4030
56	RUS3017	<i>Translation</i>	3	10	30	5	RUS4027 RUS4030
57	RUS3032	<i>Russian for Tourism</i>	3	15	20	10	RUS4027 RUS4030
58	RUS3031	<i>Russian for Office</i>	3	15	20	10	RUS4027 RUS4030
59	RUS3035	<i>Russian for Economics</i>	3	15	20	10	RUS4027 RUS4030
V.3		Graduation Thesis & Practicum	9				
60	RUS4002	Practicum	3				
61	RUS4052	Thesis or Equivalent courses	6				
		Total credits	136	41 courses			

4. FRENCH LANGUAGE TEACHER EDUCATION STANDARD PROGRAM

Program Summary

Total credits:	136 credits, including:
- General knowledge: (<i>Excluding Physical Education, Military Training Courses and Soft Skills</i>)	27 credits
- General Discipline Knowledge:	6 credits
- Specific Discipline Knowledge:	8 credits
+ <i>Core</i> :	6 credits
+ <i>Elective</i> :	2 credits
- Inter-discipline Knowledge:	57 credits
+ <i>Core</i> :	51 credits
+ <i>Elective</i> :	6 credits
- Major Knowledge:	36 credits
+ <i>Core</i> :	17 credits
+ <i>Elective</i> :	12 credits
- Practicum/ Thesis (or equivalent courses)	9 credits

Program Curriculum

#	Courses codes	Course names	Credits	Credit hours			Re-prequisite
				Theo-ry	Prac-tice	Self-study	
I		General knowledge <i>(Excluding Physical Education, National Defence Education Courses and Soft Skills)</i>	27				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	

#	Courses codes	Course names	Credits	Credit hours			Re- prerequisite
				Theory	Practice	Self-study	
8		Foreign Language 3	5	20	50	5	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skills	3				
II		General Discipline Knowledge	6/15				
12	FRE1001	Introduction to Geography	3	30	10	5	FRE4026
13	FRE1002	Environment and Development	3	30	10	5	FRE4026
14	MAT1078	Statistics for Social Sciences	2	15	15		
15	MAT1092	Advanced Mathematics	4	42	18		
16	MAT1101	Statistics and Probability	3	27	18		MAT1092
III		Specific Discipline Knowledge	8				
III.1		Core courses	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
18	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
III.2		Elective courses	2/14				
19	VLF1053	Vietnamese	2	20	6	4	
20	FLF1002	Research Methods	2	15	13	2	
21	PHI1051	General Logics	2	20	6	4	
22	FLF1003	Critical Thinking	2	15	13	2	
23	FLF1001	Artistry	2	20	10		
24	HIS1053	History of World Civilization	2	22	7	1	
25	FLF1004	Introduction to Southeast Asian Cultures	2	20	8	2	

#	Couses codes	Course names	Credits	Credit hours			Re-prequisite
				Theo-ry	Prac-tice	Self-study	
IV		Inter-discipline Knowledge	57				
IV.1		Language & Culture Knowledge	18				
<i>IV.1.1</i>		Core courses	<i>12</i>				
26	FRE2038	French Linguistics 1	3	30	10	5	FRE4030
27	FRE2039	French Linguistics 2	3	30	10	5	FRE2038
28	FRE2056	French and Francophone Cultural Studies	3	30	10	5	FRE4030
29	FRE2040	InterCultural Communication	3	30	10	5	FRE4030
<i>IV.1.2</i>		Elective courses	<i>6/24</i>				
30	<i>FRE2043</i>	<i>French Pragmatics</i>	3	30	10	5	FRE2039
31	<i>FRE2037</i>	<i>Contrastive Linguistics</i>	3	30	10	5	FRE2039
32	<i>FRE2045</i>	<i>Discourse Analysis</i>	3	30	10	5	FRE2039
33	<i>FRE2044</i>	<i>Semantics</i>	3	30	10	5	FRE2039
34	<i>FRE2042</i>	<i>Sociolinguistics</i>	3	30	10	5	FRE2039
35	<i>FRE2041</i>	<i>History of French Literature</i>	3	30	10	5	FRE4030
36	<i>FRE2047</i>	<i>Francophone Studies</i>	3	30	10	5	FRE4030
37	<i>FRE2046</i>	<i>Analysis of Literary Works</i>	3	30	10	5	FRE4030
IV.2		French Language Proficiency Skills	39				
38	FRE4021	French 1A	4	16	40	4	
39	FRE4022	French 1B	4	16	40	4	FRE4021
40	FRE4023	French 2A	4	16	40	4	FRE4022
41	FRE4024	French 2B	4	16	40	4	FRE4023
42	FRE4025	French 3A	4	16	40	4	FRE4024

#	Couses codes	Course names	Credits	Credit hours			Re-prequisite
				Theo-ry	Prac-tice	Self-study	
43	FRE4026	French 3B	4	16	40	4	FRE4025
44	FRE4028	French 4A	4	16	40	4	FRE4026
45	FRE4029	French 4B	4	16	40	4	FRE4028
46	FRE4027	French 3C	3	5	20	5	
47	FRE4030	French 4C	4	5	20	5	
V		Major Knowledge	38				
V.1		Core courses	17				
48	PSF3007	Psychology	3	30	10	5	
49	PSF3008	Pedagogy	3	30	10	5	PSF3007
50	PSF3006	State Administration & Education Management	2	20	6	4	
51	FRE3031	An Introduction to French Teaching Methodology	3	30	10	5	FRE4026
52	FRE3037	French Language Teaching Techniques and Practices	3	30	10	5	FRE3031
53	FRE3026	Testing and Assessment	3	30	10	5	FRE4026
V.2		Elective courses	12/24				
54	<i>FRE3034</i>	<i>Interpretation</i>	3	30	10	5	FRE4030
55	<i>FRE3017</i>	<i>Translation</i>	3	30	10	5	FRE4030
56	<i>PSF3009</i>	<i>Psychology in Foreign Language Teaching</i>	3	15	25	5	PSF3007
57	<i>FRE3039</i>	<i>Lesson Planning and Material Adaptation</i>	3	30	10	5	FRE3037
58	<i>FRE3023</i>	<i>Teaching of French for Specific Purposes</i>	3	30	10	5	FRE3037

#	Courses codes	Course names	Credits	Credit hours			Re-prequisite
				Theo-ry	Prac-tice	Self-study	
59	FRE3021	<i>Technology in Teaching and Learning Foreign Languages</i>	3	30	10	5	FRE3037
60	FRE3024	<i>Teaching of French as a Foreign Language</i>	3	30	10	5	FRE3037
61	FRE3050	<i>Curriculum and Syllabus Design</i>	3	30	10	5	FRE3037
V.3		Graduation Thesis & Practicum	9				
62	FRE4013	Practicum	3				
63	FRE4052	Thesis or Equivalent courses	6				FRE1002
		Total credits	136	41 courses			

5. FRENCH LANGUAGE TEACHER EDUCATION HONOUR PROGRAM

Program Summary

Total credits:	155 credits, including:
- General knowledge: (<i>Excluding Physical Education, Military Training Courses and Soft Skills</i>)	32 credits
- General Discipline Knowledge:	6 credits
- Specific Discipline Knowledge:	10 credits
+ <i>Core:</i>	8 credits
+ <i>Elective:</i>	2 credits
- Inter-discipline Knowledge:	60 credits
+ <i>Core:</i>	51 credits
+ <i>Elective:</i>	9 credits
- Major Knowledge:	38 credits
+ <i>Core:</i>	17 credits
+ <i>Elective:</i>	12 credits
-Practicum/ Thesis (or equivalent courses)	9 credits

Program Curriculum

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
I		General knowledge <i>(Excluding Physical Education, National Defence Education Courses and Soft Skills)</i>	32				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Foreign Language 4	5	20	50	5	
10		Physical Education	4				
11		National Defence Education	8				
12		Soft skills	3				
II		General Discipline Knowledge	6/15				
13	FRE1001	Introduction to Geography	3	30	10	5	FRE4026
14	FRE1002	Environment and Development	3	30	10	5	FRE4026
15	MAT1078	Statistics for Social Sciences	2	15	15		
16	MAT1092	Advanced Mathematics	4	42	18		

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
17	MAT1101	Statistics and Probability	3	27	18		MAT1092
III		Specific Discipline Knowledge	10				
<i>III.1</i>		<i>Core courses</i>	8				
18	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
19	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
20	FLF1002	Research Methods	2	15	13	2	
<i>III.2</i>		<i>Elective courses</i>	2/12				
21	VLF1053	<i>Vietnamese</i>	2	20	6	4	
22	PHI1051	<i>General Logics</i>	2	20	6	4	
23	FLF1003	<i>Critical Thinking</i>	2	15	13	2	
24	FLF1001	<i>Artistry</i>	2	20	10		
25	HIS1053	<i>History of World Civilization</i>	2	22	7	1	
26	FLF1004	<i>Introduction to Southeast Asian Cultures</i>	2	20	8	2	
IV		Inter-discipline Knowledge	60				
<i>IV.1</i>		<i>Language & Culture Knowledge</i>	21				
<i>IV.1.1</i>		<i>Core courses</i>	12				
27	FRE2038	French Linguistics 1	3	30	10	5	FRE4030
28	FRE2039	French Linguistics 2	3	30	10	5	FRE2038
29	FRE2056	French and Francophone Cultural Studies	3	30	10	5	FRE4030
30	FRE2040	InterCultural Communication	3	30	10	5	FRE2056
<i>IV.1.2</i>		<i>Elective courses</i>	9/24				

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
31	FRE2043	<i>French Pragmatics</i>	3	30	10	5	FRE2039
32	FRE2037	<i>Contrastive Linguistics</i>	3	30	10	5	FRE2039
33	FRE2045	<i>Discourse Analysis</i>	3	30	10	5	FRE2039
34	FRE2044	<i>Semantics</i>	3	30	10	5	FRE2039
35	FRE2042	<i>Sociolinguistics</i>	3	30	10	5	FRE2039
36	FRE2041	<i>History of French Literature</i>	3	30	10	5	FRE4030
37	FRE2047	<i>Francophone Studies</i>	3	30	10	5	FRE4030
38	FRE2046	<i>Analysis of Literary Works</i>	3	30	10	5	FRE4030
IV.2		<i>French Language Proficiency Skills</i>	39				
39	FRE4021	French 1A*	4	16	40	4	
40	FRE4022	French 1B*	4	16	40	4	FRE4021
41	FRE4023	French 2A*	4	16	40	4	FRE4022
42	FRE4024	French 2B*	4	16	40	4	FRE4023
43	FRE4025	French 3A*	4	16	40	4	FRE4024
44	FRE4026	French 3B*	4	16	40	4	FRE4025
45	FRE4028	French 4A*	4	16	40	4	FRE4026
46	FRE4029	French 4B*	4	16	40	4	FRE4028
47	FRE4027	French 3C*	3	5	20	5	
48	FRE4030	French 4C*	4	5	20	5	
V		Major Knowledge	38				
V.1		Core courses	17				
49	PSF3007	Psychology	3	30	10	5	

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
50	PSF3008	Pedagogy	3	30	10	5	PSF3007
51	PSF3006	State Administration & Education Management	2	20	6	4	
52	FRE3031	An Introduction to French Teaching Methodology	3	30	10	5	FRE4026
53	FRE3037	French Language Teaching Techniques and Practices	3	30	10	5	FRE3031
54	FRE3026	Foreign Language Testing and Assessment	3	30	10	5	FRE4026
V.2		<i>Elective courses</i>	<i>21/24</i>				
55	<i>FRE3034</i>	<i>Interpretation</i>	3	30	10	5	FRE4030
56	<i>FRE3017</i>	<i>Translation</i>	3	30	10	5	FRE4030
57	<i>PSF3009</i>	<i>Psychology in Foreign Language Teaching</i>	3	15	25	3	PSF3007
58	<i>FRE3039</i>	<i>Lesson Planning and Material Adaptation</i>	3	30	10	5	FRE3037
59	<i>FRE3023</i>	<i>Teaching of French for Specific Purposes</i>	3	30	10	5	FRE3037
60	<i>FRE3021</i>	<i>Technology in Teaching and Learning Foreign Languages</i>	3	30	10	5	FRE3037
61	<i>FRE3024</i>	<i>Teaching of French as a Foreign Language</i>	3	30	10	5	FRE3037
62	<i>FRE3050</i>	<i>Teaching Program Development</i>	3	30	10	5	FRE3037
V.3		Graduation Thesis & Practicum	9				
63	FRE4014	Practicum	3				
64	FRE4053	Thesis	6				FRE1002
		Total credits	155				

6. CHINESE LANGUAGE TEACHER EDUCATION STANDARD PROGRAM

Program Summary

Total credits:	136 credits, including:
- General knowledge: (Excluding Physical Education, National Defence Education Courses and Soft Skills)	27 credits
- General Discipline Knowledge:	6 credits
- Specific Discipline Knowledge:	8 credits
+ Core:	6 credits
+ Elective:	2 credits
- Inter-discipline Knowledge:	57 credits
+ Core:	51 credits
+ Elective:	6 credits
- Major Knowledge:	36 credits
+ Core:	17 credits
+ Elective:	12 credits
- Practicum/ Thesis (or Equivalent courses)	9 credits

Program Curriculum

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
I.		General knowledge (Excluding Physical Education, National Defence Education Courses and Soft Skills)	27				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
7		Foreign Language 2	5	20	50	5	NN A1
8		Foreign Language 3	5	20	50	5	NN A2
9		Physical Education	4				
10		National Defence Education	8				
11		Soft Skills	3				
II.		General Discipline Knowledge	6/15				
12	CHI1001	Introduction to Geography	3	20	20	5	CHI4025 CHI4026
13	CHI1002	Environment and Development	3	20	20	5	CHI4025 CHI4026
14	MAT1078	Statistics for Social Sciences	2	15	15		
15	MAT1092	Advanced Mathematics	4	42	18		
16	MAT1101	Statistics & Probability	3	27	18		MAT1092
III.		Specific Discipline Knowledge	8				
III.1		Core courses	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
18	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
III.2		Elective courses	2/14				
19	<i>VLF1053</i>	<i>Vietnamese</i>	2	20	6	4	
20	<i>FLF1002</i>	<i>Research Methods</i>	2	15	13	2	
21	<i>PHI1051</i>	<i>General Logics</i>	2	20	6	4	
22	<i>FLF1003</i>	<i>Critical Thinking</i>	2	15	13	2	
23	<i>FLF1001</i>	<i>Artistry</i>	2	20	10		
24	<i>HIS1053</i>	<i>History of World Civilization</i>	2	22	7	1	

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
25	FLF1004	<i>Introduction to Southeast Asian Cultures</i>	2	20	8	2	
IV.		Inter-discipline Knowledge	57				
IV.1		Language & Culture Knowledge	18				
<i>IV.1.1</i>		<i>Core courses</i>	<i>12</i>				
26	CHI2049	Chinese Linguistics 1	3	25	15	5	CHI4027 CHI4030
27	CHI2050	Chinese Linguistics 2	3	25	15	5	CHI2049
28	CHI2045	Chinese Country Studies 1	3	25	15	5	CHI4027 CHI4030
29	CHI2047	InterCultural Communication	3	25	15	5	CHI2050 CHI2045
<i>IV.1.2</i>		<i>Elective courses</i>	<i>6/24</i>				
30	CHI2051	<i>Chinese Pragmatics</i>	3	25	15	5	CHI2050
31	CHI2048	<i>Contrastive Linguistics</i>	3	25	15	5	CHI2050
32	CHI2052	<i>Discourse Analysis</i>	3	25	15	5	CHI4027 CHI4030
33	CHI2053	<i>Ancient Chinese</i>	3	25	15	5	CHI4027 CHI4030
34	CHI2046	<i>Chinese Country Studies 2</i>	3	25	15	5	CHI2045
35	CHI2007	<i>Chinese Literature 1</i>	3	25	15	5	CHI4027 CHI4030
36	CHI2063	<i>Chinese Literature 2</i>	3	25	15	5	CHI4027 CHI4030
37	CHI2044	<i>Themes in Chinese Culture and Language Studies</i>	3	25	15	5	CHI2050 CHI2047
IV.2		Chinese Language Proficiency Skills	39		5		

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
38	CHI4021	<i>Chinese 1A</i>	4	16	40	4	
39	CHI4022	<i>Chinese 1B</i>	4	16	40	4	
40	CHI4023	<i>Chinese 2A</i>	4	16	40	4	CHI4021 CHI4022
41	CHI4024	<i>Chinese 1B</i>	4	16	40	4	CHI4021 CHI4022
42	CHI4025	<i>Chinese 3A</i>	4	16	40	4	CHI4023 CHI4024
43	CHI4026	<i>Chinese 3B</i>	4	16	40	4	CHI4023 CHI4024
44	CHI4028	<i>Chinese 4A</i>	4	16	40	4	CHI4025 CHI4026
45	CHI4029	<i>Chinese 4B</i>	4	16	40	4	CHI4025 CHI4026
46	CHI4027	<i>Chinese 3C</i>	3	5	20	5	
47	CHI4030	<i>Chinese 4C</i>	4	5	20	5	
V		Major Knowledge	29				
<i>V.1</i>		<i>Core courses</i>	<i>17</i>				
48	PSF3007	Psychology	3	30	10	5	
49	PSF3008	Pedagogy	3	30	10	5	PSF3007
50	PSF3006	State Administration and Education Management	2	20	6	4	
51	CHI3038	An Introduction to Chinese Teaching Methodology	3	30	12	3	CHI4027 CHI4030
52	CHI3049	Chinese Language Teaching Techniques and Practices	3	30	12	3	CHI4027 CHI4030

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
53	CHI3031	Foreign Language Testing & Assessment	3	30	12	3	CHI3038 CHI3049
V.2		<i>Elective Courses</i>	<i>12/27</i>				
54	CHI3046	<i>Interpretation</i>	3	15	25	5	CHI4027 CHI4030
55	CHI3019	<i>Translation</i>	3	15	25	5	CHI4027 CHI4030
56	PSF3009	<i>Psychology in Foreign Language Teaching</i>	3	15	25	5	PSF3007
57	CHI3050	<i>Lesson Planning and Material Adaptation</i>	3	30	12	3	CHI3038
58	CHI3065	<i>Curriculum & Syllabus Design</i>	3	30	12	3	CHI4027 CHI4030
59	CHI3029	<i>Teaching of Chinese for Specific Purpose</i>	3	30	12	3	CHI4027 CHI4030
60	CHI3025	<i>Technology in Teaching and Learning Foreign Languages</i>	3	30	12	3	CHI4027 CHI4030
61	CHI3041	<i>Contemporary Topics in Chinese Language Teaching in Viet Nam and in the world</i>	3	30	12	3	CHI3049
62	CHI3039	<i>Theories of Language Learning and Discovery Practice</i>	3	15	25	5	CHI4027 CHI4030
V.3		Graduation Thesis & Practicum	9				
63	CHI4002	<i>Practicum</i>	3				
64	CHI4052	Thesis/Equivalent courses	6				
		Total credits	136	41 courses			

7. GERMAN LANGUAGE TEACHER EDUCATION STANDARD PROGRAM

Program Summary

Total credits:	136 credits, including:
- General knowledge: (<i>Excluding Physical Education, National Defence Education Courses and Soft Skills</i>)	27 credits
- General Discipline Knowledge:	6 credits
- Specific Discipline Knowledge:	8 credits
+ <i>Core:</i>	6 credits
+ <i>Elective:</i>	2 credits
- Inter-discipline Knowledge:	57 credits
+ <i>Core:</i>	51 credits
+ <i>Elective:</i>	6 credits
- Major Knowledge:	36 credits
+ <i>Core:</i>	17 credits
+ <i>Elective:</i>	12 credits
- Practicum/ Thesis (or Equivalent courses)	9 credits

Program Curriculum

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theor-ry	Prac-tice	Self-study	
I		General knowledge (<i>Excluding Physical Education, National Defence Education Courses and Soft Skills</i>)	27				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 2	5	20	50	5	

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theor-ry	Prac-tice	Self-study	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skills	3				
II		General Discipline Knowledge	6/15				
12	GER1001	<i>Introduction to Geography</i>	3	27	15	3	GER4030
13	GER1002	<i>Environment and Development</i>	3	27	15	3	GER4030
14	MAT1078	<i>Statistics for Social Sciences</i>	2	15	15		
15	MAT1092	<i>Advanced Mathematics</i>	4	42	18		
16	MAT1101	<i>Statistics and Probability</i>	3	27	18		MAT1092
III		Specific Discipline Knowledge	8				
III.1		Core courses	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
18	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
III.2		Elective courses	2/14				
19	VLF1053	Vietnamese	2	20	6	4	
20	FLF1002	<i>Research Methods</i>	2	15	13	2	
21	PHI1051	<i>General Logics</i>	2	20	6	4	
22	FLF1003	<i>Critical Thinking</i>	2	15	13	2	
23	FLF1001	<i>Artistry</i>	2	20	10		
24	HIS1053	<i>History of World Civilization</i>	2	22	7	1	
25	FLF1004	<i>Introduction to Southeast Asian Cultures</i>	2	20	8	2	
IV		Inter-discipline Knowledge	57				

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theor-ry	Prac-tice	Self-study	
IV.1		<i>Language & Culture Knowledge</i>	18				
<i>IV.1.1</i>		<i>Core courses</i>	12				
26	GER2041	<i>German Linguistics 1</i>	3	27	15	3	GER4030
27	GER2042	<i>German Linguistics 2</i>	3	27	15	3	GER4030
28	GER2039	<i>German Country Studies</i>	3	27	15	3	GER4030
29	GER2040	<i>Intercultural Communication</i>	3	27	15	3	GER4030
<i>IV.1.2</i>		<i>Elective courses</i>	6/21				
30	GER2054	<i>German Lexicology</i>	3	27	15	3	GER2042
31	GER2045	<i>German Semantics</i>	3	27	15	3	GER2042
32	GER2043	<i>German Pragmatics</i>	3	27	15	3	GER2042
33	GER2038	<i>Contrastive Linguistics</i>	3	27	15	3	GER2042
34	GER2055	<i>German Literature 1</i>	3	27	15	3	GER4030
35	GER2015	<i>Austrian-Swiss Country Studies</i>	3	27	15	3	GER4030
36	GER2056	<i>German Literature 2</i>	3	27	15	3	GER2055
IV.2		<i>German Language Proficiency Skills</i>	39				
37	GER4021	German 1A	4	16	40	4	
38	GER4022	German 1B	4	16	40	4	GER4021
39	GER4023	German 2A	4	16	40	4	GER4022
40	GER4024	German 2B	4	16	40	4	GER4023
41	GER4025	German 3A	4	16	40	4	GER4024
42	GER4026	German 3B	4	16	40	4	GER4025
43	GER4028	German 4A	4	16	40	4	GER4026
44	GER4029	German 4B	4	16	40	4	GER4028

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theor-ry	Prac-tice	Self-study	
45	GER4027	German 3C	3	5	20	5	
46	GER4030	German 4C	4	5	20	5	
V		Major Knowledge	38				
<i>V.1</i>		<i>Core courses</i>	<i>17</i>				
47	PSF3007	Psychology	3	30	10	5	
48	PSF3008	Pedagogy	3	30	10	5	PSF3007
49	PSF3006	State Administration & Education Management	2	20	6	4	
50	GER3026	An Introduction to German Teaching Methodology	3	27	15	3	GER4030
51	GER3035	German Language Teaching Techniques and Practices	3	27	15	3	GER3026
52	GER3023	Foreign Language Testing and Assessment	3	27	15	3	GER3026
<i>V.2</i>		<i>Elective courses</i>	<i>12/24</i>				
<i>V.2.1</i>		Advanced courses	<i>9/15</i>				
53	PSF3009	<i>Psychology in Foreign Language Teaching</i>	3	15	25	5	PSF3007
54	GER3032	<i>Methods of Teaching Country Studies and Cultural Communication</i>	3	27	15	3	GER3026
55	GER3022	<i>Action Methods in Foreign Language Teaching</i>	3	27	15	3	GER3026
56	GER3033	<i>Methods of Teaching Phonetics</i>	3	27	15	3	GER3026
57	GER3034	<i>Methods of Teaching Grammar and Vocabulary</i>	3	27	15	3	GER3026
<i>V.2.2</i>		Supplementary courses	<i>3/9</i>				
58	GER3037	<i>Lesson Planning and Material Adaptation</i>	3	27	15	3	GER3026

#	Course codes	Course names	Credits	Credit hours			Pre-requisites
				Theor-ry	Prac-tice	Self-study	
59	GER3044	<i>Analysis of Curriculum</i>	3	27	15	3	GER3026
60	GER3019	<i>Technology in Teaching and Learning Foreign Languages</i>	3	15	27	3	GER3026
V.3		Graduation Thesis & Practicum	9				
61	GER4002	<i>Practicum</i>	3				
62	GER4052	<i>Thesis/Equivalent courses</i>	6				
		Total credits	136	41 courses			

8. JAPANESE LANGUAGE TEACHER EDUCATION STANDARD PROGRAM

Program Summary

Total credits:	136 credits, including:
- General knowledge: (Excluding Physical Education, National Defence Education Courses and Soft Skills)	27 credits
- General Discipline Knowledge:	6 credits
- Specific Discipline Knowledge:	8 credits
+ Core:	6 credits
+ Elective:	2 credits
- Inter-discipline Knowledge:	57 credits
+ Core:	51 credits
+ Elective:	6 credits
- Major Knowledge:	36 credits
+ Core:	17 credits
+ Elective:	12 credits
- Practicum/ Thesis (or Equivalent courses)	9 credits

Program Curriculum

#	Course code	Course name	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
I		General knowledge <i>(Excluding Physical Education, National Defence Education courses and Soft Skills)</i>	27				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2					
8		Foreign Language 3					
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skills	3				
II		General Discipline Knowledge	6/15				
12	JAP1001	General Geography	3	20	20	5	JAP4027
13	JAP1002	Environment and Development	3	27	15	3	JAP4027 JAP4030
14	MAT1078	Statistics for Social Sciences	2	15	15		
15	MAT1092	Advanced Mathematics	4	42	18		
16	MAT1101	Statistics and Probability	3	27	18		MAT1092

#	Course code	Course name	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
III		Specific Discipline Knowledge	8				
III.1		Core courses	6				
17	HIS1052	<i>Introduction to Vietnamese Culture</i>	3	30	10	5	
18	VLF1052	<i>Introduction to Vietnamese Linguistics</i>	3	30	10	5	
III.2		Elective courses	2/14				
19	VLF1053	Vietnamese	2	20	6	4	
20	FLF1002	Research Methods	2	15	13	2	
21	PHI1051	General Logics	2	20	6	4	
22	FLF1003	Critical Thinking	2	15	13	2	
23	FLF1001	Artistry	2	20	10		
24	HIS1053	History of World Civilization	2	22	7	1	
25	FLF1004	Introduction to Southeast Asian Cultures	2	20	8	2	
IV		Inter-discipline Knowledge	57				
IV.1		Language & Culture Knowledge	18				
IV.1.1		Core courses	12				
26	JAP2001	<i>Japanese Linguistics 1</i>	3	30	9	6	JAP4030
27	JAP2002	<i>Japanese Linguistics 2</i>	3	30	9	6	JAP2001
28	JAP2003	<i>Japanese Countries Studies 1</i>	3	30	9	6	JAP4027 JAP4030
29	JAP2004	<i>InterCultural Communication</i>	3	30	9	6	JAP2003 JAP2015
IV.1.2		Elective courses	6/24				
30	JAP2005	<i>Chinese Characters in Japanese</i>	3	30	9	6	JAP4027 JAP4030

#	Course code	Course name	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
31	JAP2006	<i>Japanese Pragmatics</i>	3	30	9	6	JAP2002 JAP2007
33	JAP2008	<i>Discourse Analysis</i>	3	30	9	6	JAP4027 JAP4030 JAP2001 JAP2002
34	JAP2009	<i>Functional Grammar</i>	3	30	9	6	JAP4027 JAP4030 JAP2001 JAP2002
35	JAP2010	<i>Japanese Literature 1</i>	3	30	9	6	JAP2001
36	JAP2011	<i>Japanese Countries Studies 2</i>	3	30	9	6	JAP2003
37	JAP2012	<i>Japanese Literature 2</i>	3	30	9	6	JAP2010
38	JAP2015	<i>Introduction to Southeast Asian Cultures</i>	3	30	9	6	JAP4027 JAP4030
IV. 2		<i>Japanese Language Proficiency Skills</i>	39				
39	JAP4021	<i>Japanese 1A</i>	4	25	25	10	
40	JAP4022	<i>Japanese 1B</i>	4	25	25	10	JAP4021
41	JAP4023	<i>Japanese 2A</i>	4	25	25	10	JAP4021 JAP4022
42	JAP4024	<i>Japanese 2B</i>	4	25	25	10	JAP4023
43	JAP4025	<i>Japanese 3A</i>	4	25	25	10	JAP4024
44	JAP4026	<i>Japanese 3B</i>	4	25	25	10	JAP4025
45	JAP4028	<i>Japanese 4A</i>	4	25	25	10	JAP4025 JAP4026
46	JAP4029	<i>Japanese 4B</i>	4	25	25	10	JAP4026 JAP4028

#	Course code	Course name	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
47	JAP4027	<i>Japanese 3C</i>	3	5	20	5	
48	JAP4030	<i>Japanese 4C</i>	4	5	20	5	
V		Major Knowledge	29				
<i>V.1</i>		<i>Core courses</i>	<i>17</i>				
49	PSF3007	Psychology	3	30	10	5	
50	PSF3008	Pedagogy	3	30	10	5	PSF3007
51	PSF3006	State Administration & Education Mangement	2	20	6	4	
52	JAP3019	An Introduction to Japanese Teaching Methodology	3	30	9	6	
53	JAP3031	Methods of Teaching Japanese 1	3	20	20	5	JAP3019
54	JAP3032	Methods of Teaching Japanese 2	3	20	20	5	JAP3019 JAP3031
<i>VI.2</i>		<i>Elective courses</i>	<i>12/33</i>				
<i>VI.2.1</i>		<i>Advanced courses</i>	<i>6/12</i>				
55	JAP3015	Advanced Writing Skills	3	20	20	5	JAP4027 JAP4030
56	JAP3014	Presentation Skills	3	20	20	5	JAP4027 JAP4030
57	JAP3013	Information Analyzing and Processing Skills	3	20	20	5	JAP4027 JAP4030
58	JAP3012	Communication Skills	3	20	20	5	JAP4027 JAP4030
<i>VI.2.2</i>		<i>Supplementary courses</i>	<i>6/21</i>				
59	PSF3009	Psychology in Foreign Language Teaching	3	15	25	5	PSF3007

#	Course code	Course name	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self-study	
60	JAP3010	Foreign Language Testing and Assessment	3	20	20	5	JAP3019
61	JAP3033	Lesson Planning and Material Adaptation	3	20	20	5	JAP3019
62	JAP3051	Curriculum Design and Content Development	3	20	20	5	JAP3019
63	JAP3046	ICT in Foreign Language Teaching	3	20	20	5	JAP3019
64	JAP3001	Interpretation	3	20	20	5	JAP4027 JAP4030 JAP2003
65	JAP3029	Translation	3	20	20	5	JAP4027 JAP4030 JAP2003
V.3		<i>Graduation Thesis and Practicum</i>	9				
76	JAP4002	<i>Practicum</i>	3				
77	JAP4052	<i>Thesis or Equivalent courses</i>	6				
		Total credits	136	41 courses			

9. STANDARD PROGRAM IN ENGLISH

Program Summary

Total credits: 134, including:

- General Knowledge <i>(Excluding Physical Education, National Defence Education courses and Soft Skills)</i>	27 credits
- General Discipline Knowledge	6 credits
- Specific Discipline Knowledge	8 credits
+ Core:	6 credits
+ Elective:	2 credits
- Inter-Discipline Knowledge	57 credits
+ Core:	51 credits
+ Elective:	6 credits
- Major Knowledge	36 credits
+ Core:	18 credits

+ *Elective:*
 + *Practicum, Thesis / Equivalent courses*

9 credits
 9 credits

Program Curriculum

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
I		General Knowledge <i>(Excluding Physical Education and National Defence Education courses and Soft Skills)</i>	27				8 courses
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh Ideology	2	2	20	8	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	3	35	7	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skills	3				
II		General Discipline Knowledge	6/15				2 courses
12	<i>ENG1001</i>	<i>Introduction to Geography</i>	3	27	15	3	ENG4030
13	<i>ENG1002</i>	<i>Environment and Development</i>	3	27	15	3	ENG4030
14	<i>MAT1078</i>	<i>Statistics for Social Sciences</i>	2	15	15		
15	<i>MAT1092</i>	<i>Advanced Mathematics</i>	4	25	25	10	

16	<i>MAT1101</i>	<i>Statistics and Probability</i>	3	27	18		MAT1092
III		Specific Discipline Knowledge	8				3 courses
<i>III.1</i>		<i>Core courses</i>	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
18	LIN1001	Introduction to Vietnamese Linguistics	3	30	10	5	
<i>III.2</i>		<i>Elective courses</i>	2/14				
19	<i>VLF1051</i>	<i>Practical Vietnamese</i>	2	20	6	4	
20	<i>FLF1002</i>	<i>Research Methods</i>	2	15	13	2	
21	<i>PHI1051</i>	<i>General Logics</i>	2	20	6	4	
22	<i>FLF1003</i>	<i>Critical Thinking</i>	2	15	13	2	
23	<i>FLF1001</i>	<i>Artistry</i>	2	20	10		
24	<i>HIS1053</i>	<i>History of World Civilization</i>	2	20	10		ENG4030
25	<i>FLF1004</i>	<i>Introduction to South-East Asian Cultures</i>	2	20	10		ENG4030
IV		Inter-Discipline Knowledge	57				16 courses
<i>IV.1</i>		<i>Language & Culture Knowledge</i>	18				
<i>IV.1.1</i>		<i>Core courses</i>	12				
26	ENG2055	English Linguistics 1	3	27	15	3	ENG4030
27	ENG2056	English Linguistics 2	3	27	15	3	ENG2055
28	ENG2052	British-American Country Studies	3	27	15	3	ENG4030
29	ENG2054	Inter-Cultural Communication	3	27	15	3	ENG4030
<i>IV.1.2</i>		<i>Elective courses</i>	6/12				
30	<i>ENG2057</i>	<i>Pragmatics</i>	3	27	15	3	ENG2055

31	ENG2060	Discourse Analysis	3	27	15	3	ENG2055
32	ENG2053	Literature of English Speaking Countries	3	27	15	3	ENG4030
33	ENG3056	Language, Culture and, Society	3	27	15	3	ENG2054
IV.2		English Language Proficiency Skills	39				
34	ENG4021	English 1A	4	16	40	4	
35	ENG4022	English 1B	4	16	40	4	ENG4021
36	ENG4023	English 2A	4	16	40	4	ENG4022
37	ENG4024	English 2B	4	16	40	4	ENG4023
38	ENG4025	English 3A	4	16	40	4	ENG4024
39	ENG4026	English 3B	4	16	40	4	ENG4025
40	ENG4028	English 4A	4	16	40	4	ENG4026
41	ENG4029	English 4B	4	16	40	4	ENG4028
42	ENG4027	English 3C	3	5	20	20	ENG4029
43	ENG4030	English 4C	4	10	20	30	ENG4027
V		Major Knowledge <i>(Choose one of the pathways below)</i>	27				9 courses
V.1		Pathway option 1: English for Management	27				
V.1.1		Core courses	18				
44	ENG3062	Interpretation	3	20	20	5	
45	ENG3030	Translation	3	20	20	5	
46	BSA2006	Human Resource Management	3	25	15	5	
47	ENG3079	Project Management	3	25	15	5	
48	ENG3055	Language and Media	3	27	15	3	

49	ENG3080	Office Administration	3	27	15	3	
V.1.2		Elective courses	9/30				
50	ENG3006	Advanced Translation	3	15	25	5	ENG3030
51	ENG3064	Advanced Interpretation	3	15	25	5	ENG3062
52	ENG3032	Professional aspects of Translation and Interpreting	3	15	25	5	ENG3030; ENG3062
53	ENG3072	English for Economy	3	27	15	3	
54	ENG3073	English for Finance and Banking	3	27	15	3	
55	ENG3070	English for Tourism	3	27	15	3	
56	ENG3071	English for Business Communication	3	27	15	3	
57	ENG3029	Online Journalism	3	25	17	3	
58	ENG3038	Technology in Project Management	3	20	20	5	ENG3079
59	ENG3043	Editing Skills	3	27	15	3	ENG4030
V.2		Pathway option 2: English for Translation	27				
V.2.1		Core courses	18				
60	ENG3049	Translation Studies	3	30	10	5	
61	ENG3062	Interpretation	3	20	20	5	
62	ENG3030	Translation	3	20	20	5	
63	ENG3063	Interpretation for Specific Purposes	3	15	25	5	
64	ENG3031	Translation for specific purpose	3	15	25	5	
65	ENG3032	Professional aspects of Translation and Interpreting	3	18	24	3	ENG3030; ENG3062

V.2.2		Elective courses	9/27				
66	ENG3006	<i>Advanced Translation</i>	3	10	30	5	ENG3030
67	ENG3064	<i>Advanced Interpretation</i>	3	10	30	5	ENG3062
68	ENG3061	<i>Translation Quality Assessment</i>	3	15	25	5	
69	ENG3055	<i>Language and Media</i>	3	20	20	5	
70	ENG3029	<i>Online Journalism</i>	3	25	15	5	
71	ENG3072	<i>English for Economy</i>	3	27	15	3	
72	ENG3073	<i>English for Finance and Banking</i>	3	27	15	3	
73	ENG3070	<i>English for Tourism</i>	3	27	15	3	
74	ENG3071	<i>English for Business Communication</i>	3	27	15	3	
V.3		Pathway option 3: English for Applied Linguistics	27				
V.3.1		Core courses	18				
75	ENG3066	Research methods in Applied Linguistics	3	25	10	10	ENG2055
76	ENG3027	Phonology	3	25	10	10	ENG2055
77	ENG3039	Syntactics	3	25	10	10	ENG2055
78	ENG2060	Discourse Analysis	3	25	10	10	ENG2056
79	ENG3057	Semantics	3	25	10	10	ENG2055
80	ENG3043	Text Editing Skills	3	27	15	3	ENG4030
V.3.2		Elective courses	9/27				
V.3.2.1		Advanced courses	6				
81	ENG3054	<i>Language and Identity</i>	3	25	10	10	ENG 2056
82	ENG3069	<i>Language Acquisition</i>	3	25	10	10	ENG2055 ENG2056

83	ENG2058	<i>Sociolinguistics</i>	3	25	10	10	ENG2056
84	ENG2059	<i>Functional Grammar</i>	3	25	10	10	ENG2055
85	ENG3074	<i>World Englishes</i>	3	25	10	10	ENG2055
V.3.2.2		Supplementary courses	3				
86	ENG3030	<i>Translation</i>	3	25	10	10	
87	ENG3062	<i>Interpretation</i>	3	25	10	10	
88	ENG3055	<i>Language and Media</i>	3	25	10	10	ENG4027 ENG4030
89	ENG3042	<i>Computer-Mediated Communication</i>	3	25	10	10	ENG4024
90	ENG3052	<i>Communication Skills</i>	3	25	10	10	
V.4		<i>Pathway option 4: English for International Studies</i>	27				
V.4.1		<i>Core courses</i>	18				
91	ENG3046	Research Methods of Country Studies	3	25	10	10	ENG4030, ENG2052
92	ENG3075	Globalization and Impacts on Contemporary Societies	3	25	10	10	ENG4030
93	ENG2086	Themes in American Country Studies	3	25	10	10	ENG2052, ENG4030
94	ENG2087	Themes in British Country Studies	3	25	10	10	ENG2052, ENG4030
95	ENG3016	Post Second World War American Foreign Policies	3	25	10	10	ENG4030
V.4.2		<i>Elective courses</i>	9/21				
V.4.2.1		Advanced courses	6				
96	ENG3034	<i>China's Current Position in Asia and in the World</i>	3	25	10	10	ENG4030

97	ENG3035	<i>Cultural Citizenship: Races and the Overseas Communities</i>	3	25	10	10	ENG4030
98	ENG3028	<i>Identity in the Digital Media Era: The USA</i>	3	25	10	10	ENG4030
V.4.2.2		Supplementary courses	3				
99	ENG3030	<i>Translation</i>	3	25	10	10	
100	ENG3062	<i>Interpretation</i>	3	25	10	10	
101	ENG3052	<i>Communication Skill</i>	3	25	10	10	
102	ENG3055	<i>Language and Media</i>	3	25	10	10	ENG4027, ENG4030
V.5		<i>Graduation Thesis & Practicum</i>	9				
103	ENG4001	Practicum	3				
104	ENG4051	Thesis / Equivalent courses	6				2 courses
		Total credits	134				40 courses

10. HONOUR PROGRAM IN ENGLISH

Program Summary

Total credits: 156, including:

- General Knowledge	32 credits
<i>(Excluding Physical Education, National Defence Education courses and Soft Skills)</i>	
- General Discipline Knowledge	credits
+ <i>Elective:</i>	6 credits
- Specific Discipline Knowledge	10 credits
+ <i>Core:</i>	8 credits
+ <i>Elective:</i>	2 credits
- Inter-Discipline Knowledge	60 credits
+ <i>Core:</i>	51 credits
+ <i>Elective:</i>	9 credits
- Major Knowledge	39 credits
+ <i>Core:</i>	18 credits
+ <i>Elective:</i>	21 credits
+ <i>Practicum, Thesis / Equivalent courses</i>	9 credits

Program Curriculum

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Prerequisites
				Theory	Practice	Self study	
I		General Knowledge <i>(Excluding Physical Education and National Defence Education courses and Soft Skills)</i>	32				9 courses
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh Ideology	2	2	20	8	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	3	35	7	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Foreign Language 4	5	20	50	5	
10		Physical Education	4				
11		National Defence Education	8				
12		Soft skills	3				
II		General Discipline Knowledge	6/15				2 courses
13	<i>ENG1001</i>	<i>Introduction to Geography</i>	3	27	15	3	ENG4030*
14	<i>ENG1002</i>	<i>Environment and Development</i>	3	27	15	3	ENG4030*
15	<i>MAT1078</i>	<i>Statistics for Social Sciences</i>	3	27	18		
16	<i>MAT1092</i>	<i>Advanced Mathematics</i>	3	27	18		

17	<i>MAT1101</i>	<i>Statistics and Probability</i>	3	27	18		MAT1092
III		Specific Discipline Knowledge	10				4 courses
III.1		Core courses	8				
18	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
19	LIN1001	Introduction to Vietnamese Linguistics	3	30	10	5	
20	FLF1002	Research Methods	2	15	13	2	
III.2		Elective courses	2/12				
21	<i>VLF1051</i>	<i>Practical Vietnamese</i>	2	20	6	4	
22	<i>PHI1051</i>	<i>General Logics</i>	2	20	6	4	
23	<i>FLF1003</i>	<i>Critical Thinking</i>	2	15	13	2	
24	<i>FLF1001</i>	<i>Artistry</i>	2	20	10		
25	<i>HIS1053</i>	<i>History of World Civilization</i>	2	22	7	1	ENG4030
26	<i>FLF1004</i>	<i>Introduction to Southeast Asian Cultures</i>	2	20	8	2	ENG4030
IV		Inter-Discipline Knowledge	60				17 courses
IV.1		Language & Culture Knowledge	21				
IV.1.1		Core courses	12				
27	ENG2055	English Linguistics 1	3	27	15	3	ENG4030
28	ENG2056	English Linguistics 2	3	27	15	3	ENG2055
29	ENG2052	British-American Country Studies	3	27	15	3	ENG4030
30	ENG2054	Inter-Cultural Communication	3	27	15	3	ENG4030
IV.1.2		Elective courses	9/18				
31	<i>ENG2057</i>	<i>Pragmatics</i>	3	27	15	3	ENG2055
32	<i>ENG2060</i>	<i>Discourse Analysis</i>	3	27	15	3	ENG2055
33	<i>ENG2059</i>	<i>Functional Grammar</i>	3	27	15	3	ENG2055

34	ENG3056	<i>Language, Culture and</i>	3	27	15	3	ENG2054
35	ENG2053	<i>Literature of English Speaking Countries</i>	3	27	15	3	ENG4030
IV.2		<i>English Language Proficiency Skills</i>	39				
36	ENG4021*	English 1A*	4	16	40	4	
37	ENG4022*	English 1B*	4	16	40	4	ENG4021*
38	ENG4023*	English 2A*	4	16	40	4	ENG4022*
39	ENG4024*	English 2B*	4	16	40	4	ENG4023*
40	ENG4025*	English 3A*	4	16	40	4	ENG4024*
41	ENG4026*	English 3B*	4	16	40	4	ENG4025*
42	ENG4028*	English 4A*	4	16	40	4	ENG4026*
43	ENG4029*	English 4B*	4	16	40	4	ENG4028*
44	ENG4027*	English 3C*	3	5	20	20	ENG4029*
45	ENG4030*	English 4C*	4	10	20	30	ENG4027*
V		Major Knowledge	39				13 courses
V.1		Core courses	18				
46	ENG3049	<i>Translation Studies</i>	3	30	10	5	
47	ENG3062	<i>Interpretation</i>	3	20	20	5	
48	ENG3030	<i>Translation</i>	3	20	20	5	
49	ENG3006	<i>Advanced Translation</i>	3	10	30	5	ENG3030
50	ENG3064	<i>Advanced Interpretation</i>	3	10	30	5	ENG3062
51	ENG3032	<i>Professional aspects of Translation and Interpreting</i>	3	18	24	3	ENG3030, 3062
V.2		Elective courses	21/27				
V.2.1		Advanced courses					
52	ENG3063	<i>Interpretation for Specific</i>	3	15	25	5	

		<i>Purposes</i>					
53	ENG3031	<i>Translation for specific purpose</i>	3	15	25	5	
54	ENG3061	<i>Translation Quality Assessment</i>	3	15	25	5	
55	ENG3055	<i>Language and Media</i>	3	20	20	5	
56	ENG3029	<i>Online Journalism</i>	3	25	15	5	
V.2.2		Supplementary courses					
57	ENG3072	<i>English for Economy</i>	3	27	15	3	
58	ENG3073	<i>English for Finance and Banking</i>	3	27	15	3	
59	ENG3070	<i>English for Tourism</i>	3	27	15	3	
60	ENG3071	<i>English for Business Communication⁷</i>	3	27	15	3	
V.3		Graduation Thesis & Practicum	9				
V.3.1	ENG4002	Practicum	3				
V.3.2	ENG4052	Thesis / Equivalent courses	6				2 courses
		Total credits	156				47 courses

11. STANDARD PROGRAM IN RUSSIAN

Program Summary

Total credits: 134, including:

- General Knowledge 27 credits
(Excluding Physical Education, National Defence Education courses and Soft Skills)
- General Discipline Knowledge: 6 tín chỉ
 - + Elective: 6/15 tín chỉ
- Specific Discipline Knowledge: 8 tín chỉ
 - + Core: 6 tín chỉ
 - + Elective: 2/14 tín chỉ
- Inter-Discipline Knowledge: 57 tín chỉ
 - + Core: 51 tín chỉ
 - + Elective: 6/21 tín chỉ
- Major Knowledge: 36 tín chỉ
 - + Core: 18 tín chỉ
 - + Elective: 9/27 tín chỉ
 - + Practicum, Thesis / Equivalent courses: 9 tín chỉ

Program Curriculum

N ^o	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Pract-ice	Self study	
I		General Knowledge <i>(Excluding Physical Education and National Defence Education courses and Soft Skills)</i>	27				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	24	6		
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	36	9		PHI1004
3	POL1001	Ho Chi Minh Ideology	2	20	10		PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	42	3		POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skills	3				
II		General Discipline Knowledge	6/15				
12	<i>RUS1001</i>	<i>Introduction to Geography</i>	3	15	25	5	RUS4027 RUS4030
13	<i>RUS1002</i>	<i>Environment and Development</i>	3	15	25	5	RUS4027 RUS4030
14	<i>MAT1078</i>	<i>Statistics for Social Sciences</i>	2	15	15		
15	<i>MAT1092</i>	<i>Advanced Mathematics</i>	4	42	18		

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
16	<i>MAT1101</i>	<i>Statistics and Probability</i>	3	27	18		MAT1092
III		Specific Discipline Knowledge	8				
III.1		Core courses	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
18	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
III.2		Elective courses	2/14				
19	<i>VLF1053</i>	<i>Practical Vietnamese</i>	2	20	6	4	
20	<i>FLF1002</i>	<i>Research Methods</i>	2	15	13	2	
21	<i>PHI1051</i>	<i>General Logics</i>	2	20	6	4	
22	<i>FLF1003</i>	<i>Critical Thinking</i>	2	15	13	2	
23	<i>FLF1001</i>	<i>Artistry</i>	2	20	10		
24	<i>HIS1053</i>	<i>History of World Civilization</i>	2	22	7	1	
25	<i>FLF1004</i>	<i>Introduction to South-East Asian Cultures</i>	2	20	8	2	
IV		Inter-Discipline Knowledge	57				
IV.1		Language & Culture Knowledge	18				
IV.1.1		Core courses	12				
26	RUS2033	Russian Linguistics 1	3	20	20	5	RUS4030 RUS4023 RUS4024
27	RUS2034	Russian Linguistics 2	3	20	20	5	RUS2033

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
28	RUS2003	Russian Country Studies	3	25	15	5	RUS4027 RUS4030
29	RUS2032	Inter-Cultural Communication	3	25	15	5	RUS4030
<i>IV.1.2</i>		<i>Elective courses</i>	<i>6/21</i>				
30	<i>RUS2045</i>	<i>Russian Lexicology</i>	3	20	20	5	RUS2034
31	<i>RUS2030</i>	<i>Russian Stylistics</i>	3	20	20	5	RUS2045
32	<i>RUS2035</i>	<i>Russian Pragmatics</i>	3	20	20	5	RUS2045
33	<i>RUS2036</i>	<i>New Trends in Modern Russian</i>	3	20	20	5	RUS2045
34	<i>RUS2031</i>	<i>Contrastive Linguistics: Russian and Vietnamese</i>	3	20	20	5	RUS2045
35	<i>RUS2046</i>	<i>Russian Literature 1</i>	3	25	15	5	RUS4030 RUS4027 RUS4030
36	<i>RUS2047</i>	<i>Russian Literature 2</i>	3	25	15	5	RUS2046 RUS4030
<i>IV.2</i>		<i>Russian Language Proficiency Skills</i>	<i>39</i>				
37	RUS4021	Russian 1A	4	16	40	4	
38	RUS4022	Russian 1B	4	16	40	4	
39	RUS4023	Russian 2A	4	16	40	4	RUS4021
40	RUS4024	Russian 2B	4	16	40	4	RUS4022
41	RUS4025	Russian 3A	4	16	40	4	RUS4023
42	RUS4026	Russian 3B	4	16	40	4	RUS4024

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
43	RUS4028	Russian 4A	4	16	40	4	RUS4025
44	RUS4029	Russian 4B	4	16	40	4	RUS4026
45	RUS4027	Russian 3C	3	10	30	5	
46	RUS4030	Russian 4C	4	16	40	4	
V		Major Knowledge (Choose one of the pathways below)	27				
V.1		Pathway option 1: Russian for Translation	27				
V.1.1		Core courses	18				
47	RUS3026	Translation Studies	3	20	20	5	RUS4027 RUS4030
48	RUS3027	Interpretation	3	10	30	5	RUS3026 RUS4027 RUS4030
49	RUS3017	Translation	3	10	30	5	RUS3026 RUS4027 RUS4030
50	RUS3018	Advanced Translation	3	10	30	5	RUS3017
51	RUS3028	Advanced Interpretation	3	10	30	5	RUS3027
52	RUS3040	Professional Skill for Translators and Interpreters	3	20	20	5	RUS3026
V.1.2		Elective courses	9/27				
V.1.2.1		Advanced courses	6/12				
53	RUS3020	<i>Specialized Translation</i>	3	20	20	5	RUS3026

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
54	RUS3021	<i>Specialized Translation 1</i>	3	10	30	5	RUS3020
55	RUS3022	<i>Specialized Translation 2</i>	3	10	30	5	RUS3020
56	RUS3041	<i>Text Analysis and Evaluation</i>	3	20	20	5	RUS3017, RUS3027
V.1.2.2		Supplementary courses	3/15				
57	RUS3032	<i>Russian for Tourism</i>	3	15	20	10	RUS4027 RUS4030
58	RUS3031	<i>Russian for Office</i>	3	15	20	10	RUS4027 RUS4030
59	RUS3035	<i>Russian for Economy</i>	3	15	20	10	RUS4027 RUS4030
60	RUS3038	<i>Communication and Diplomatic Reception Etiquette</i>	3	25	15	5	RUS4027 RUS4030
61	TOU3013	<i>Tour guiding</i>	3	20	20	5	
V.2		<i>Pathway option 1: Russian for Tourism</i>	27				
<i>V.2.1</i>		<i>Core courses</i>	18				
62	RUS3027	Interpretation	3	10	30	5	RUS4027 RUS4030
63	RUS3017	Translation	3	10	30	5	RUS4027 RUS4030
64	TOU2001	Introduction to Tourism Science	3	25	15	5	
65	TOU2003	Russian Tourism Economy	3	25	15	5	
66	RUS3038	Communication and Diplomatic	3	30	10	5	RUS4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
		Reception Etiquette					
67	RUS3032	Russian for Tourism	3	15	20	10	RUS4027 RUS4030
V.2.2		Elective courses	9/27				
V.2.2.1		Advanced courses	6/15				
68	RUS3033	<i>Advanced Russian for Tourism</i>	3	15	20	10	RUS3032
69	RUS3019	<i>Cultural Tourism Geography</i>	3	30	10	5	TOU2001, RUS4027 RUS4030
70	TOU2009	<i>Travel Business Management</i>	3	25	15	5	TOU2003
71	TOU2008	<i>Hospitality Business Management</i>	3	25	15	5	TOU2003
72	TOU3013	<i>Tour Guiding</i>	3	20	20	5	
V.2.2.2		Supplementary courses	3/12				
73	RUS3028	<i>Advanced Interpretation</i>	3	10	30	5	RUS3027
74	RUS3018	<i>Advanced Translation</i>	3	10	30	5	RUS3017
75	RUS3031	<i>Russian for Office</i>	3	15	20	10	RUS4027 RUS4030
76	RUS3035	<i>Russian for Economy</i>	3	15	20	10	RUS4027 RUS4030
V.3		Graduation Thesis & Practicum	9				
77	RUS4001	Practicum	3				
78	RUS4051	Thesis / Equivalent courses	6				

N ^o	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
		Total credits	134	40 courses			

12. STANDARD PROGRAM IN FRENCH

Program Summary

Total credits: 134, including:

- General Knowledge	27 credits
<i>(Excluding Physical Education, National Defence Education courses and Soft Skills)</i>	
- General Discipline Knowledge:	6 tín chỉ
+ Elective:	6/15 tín chỉ
- Specific Discipline Knowledge:	8 tín chỉ
+ Core:	6 tín chỉ
+ Elective:	2/14 tín chỉ
- Inter-Discipline Knowledge:	57 tín chỉ
+ Core:	51 tín chỉ
+ Elective:	6/24 tín chỉ
- Major Knowledge:	36 tín chỉ
+ Core:	18 tín chỉ
+ Elective:	9/27 tín chỉ
+ Practicum, Thesis / Equivalent courses:	9 tín chỉ

Program Curriculum

N ^o	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
I		General Knowledge <i>(Excluding Physical Education and National Defence Education courses and Soft Skills)</i>	27				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005

N ^o	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skills	3				
II		General Discipline Knowledge	6/15				
12	<i>FRE1001</i>	<i>Introduction to Geography</i>	3	30	10	5	FRE4026
13	<i>FRE1002</i>	<i>Environment and Development</i>	3	30	10	5	FRE4026
14	<i>MAT1078</i>	<i>Statistics for Social Sciences</i>	2	15	15		
15	<i>MAT1092</i>	<i>Advanced Mathematics</i>	4	42	18		
16	<i>MAT1101</i>	<i>Statistics and Probability</i>	3	27	18		MAT1092
III		Specific Discipline Knowledge	8				
III.1		Core courses	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
18	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
III.2		Elective courses	2/14				
19	<i>VLF1053</i>	<i>Practical Vietnamese</i>	2	20	6	4	
20	<i>FLF1002</i>	<i>Research Methods</i>	2	15	13	2	
21	<i>PHI1051</i>	<i>General Logics</i>	2	20	6	4	

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
22	FLF1003	<i>Critical Thinking</i>	2	15	13	2	
23	FLF1001	<i>Artistry</i>	2	20	10		
24	HIS1053	<i>History of World Civilization</i>	2	22	7	1	
25	FLF1004	<i>Introduction to Southeast Asian Cultures</i>	2	20	8	2	
IV		Inter-Discipline Knowledge	57				
IV.1		Language & Culture Knowledge	18				
<i>IV.1.1</i>		Core courses	<i>12</i>				
26	FRE2038	French Linguistics 1	3	30	10	5	FRE4030
27	FRE2039	French Linguistics 2	3	30	10	5	FRE2038
28	FRE2056	French and Francophone Cultural Studies	3	30	10	5	FRE4030
29	FRE2040	InterCultural Communication	3	30	10	5	FRE4030
<i>IV.1.2</i>		Elective courses	<i>6/24</i>				
30	FRE2043	<i>French Pragmatics</i>	3	30	10	5	FRE2039
31	FRE2037	<i>Contrastive Linguistics</i>	3	30	10	5	FRE2039
32	FRE2045	<i>Discourse Analysis</i>	3	30	10	5	FRE2039
33	FRE2044	<i>Semantics</i>	3	30	10	5	FRE2039
34	FRE2042	<i>Sociolinguistics</i>	3	30	10	5	FRE2039
35	FRE2041	<i>History of French Literature</i>	3	30	10	5	FRE4030
36	FRE2047	<i>Francophone Studies</i>	3	30	10	5	FRE4030
37	FRE2046	<i>Analysis of Literary Works</i>	3	30	10	5	FRE4030
IV.2		French Language Proficiency Skills	39				

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
38	FRE4021	French 1A	4	16	40	4	
39	FRE4022	French 1B	4	16	40	4	
40	FRE4023	French 2A	4	16	40	4	FRE4021
41	FRE4024	French 2B	4	16	40	4	FRE4022
42	FRE4025	French 3A	4	16	40	4	FRE4023
43	FRE4026	French 3B	4	16	40	4	FRE4024
44	FRE4028	French 4A	4	16	40	4	FRE4025
45	FRE4029	French 4B	4	16	40	4	FRE4026
46	FRE4027	French 3C	3	5	20	5	
47	FRE4030	French 4C	4	5	20	5	
V		Major Knowledge (Choose one of the pathways below)	27				
V.1		Pathway option 1: French for Translation	27				
<i>V.1.1</i>		Core courses	<i>18</i>				
48	FRE3034	Interpretation	3	30	10	5	FRE4030
49	FRE3017	Translation	3	30	10	5	FRE4030
50	FRE3032	Translation Studies	3	30	10	5	FRE3017, FRE3034
51	FRE3036	Advanced Interpretation	3	30	10	5	FRE3034
52	FRE3019	Advanced Translation	3	30	10	5	FRE3017
53	FRE3038	Documentary Research	3	30	10	5	FRE4026
<i>V.1.2</i>		Elective courses	<i>9/39</i>				
<i>V.1.2.1</i>		Advanced courses	<i>6/12</i>				

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
54	FRE3035	<i>Specialized Interpretation</i>	3	30	10	5	FRE3036
55	FRE3018	<i>Specialized Translation</i>	3	30	10	5	FRE3019
56	FRE3025	<i>Professional Skill for Translators and Interpreters</i>	3	30	10	5	FRE3017, FRE3034
57	FRE3033	<i>Translation Analysis and Assessment</i>	3	30	10	5	FRE3036, FRE3019
V.1.2.2		Supplementary courses	3/27				
58	FRE3051	<i>Communication and Diplomatic Reception Etiquette</i>	3	30	10	5	FRE4030
59	FRE3040	<i>Terminology</i>	3	30	10	5	FRE4030
60	FRE3045	<i>French for Economy</i>	3	30	10	5	FRE4030
61	FRE3048	<i>French for Finance and Banking</i>	3	30	10	5	FRE4030
62	FRE3041	<i>French for Tourism and Hospitality</i>	3	30	10	5	FRE4030
63	FRE3043	<i>French for Business Communication</i>	3	30	10	5	FRE4030
64	FRE3044	<i>French for Office Administration</i>	3	30	10	5	FRE4030
65	FRE3047	<i>French for Law</i>	3	30	10	5	FRE4030
66	TOU2009	<i>Travel Business Management</i>	3	20	20	5	
V.2		<i>Pathway option 2: French for Tourism</i>	27				
V.2.1		<i>Core courses</i>	18				
67	FRE3034	Interpretation	3	30	10	5	FRE4030
68	FRE3017	Translation	3	30	10	5	FRE4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
69	FRE3041	French for Tourism and Hospitality	3	30	10	5	FRE4030
70	TOU2001	Introduction to Tourism Science	3	25	15	5	
71	FRE3022	Geography and Culture in Teaching Tourism in French	3	30	10	5	FRE4026
72	FRE3051	Communication and Diplomatic Reception Etiquette	3	30	10	5	FRE4026
V.2.2		Elective courses	9/36				
V.2.2.1		Advanced courses	6/15				
73	TOU2009	<i>Travel Business Management</i>	3	20	20	5	TOU2003
74	TOU2008	<i>Hospitality Business Administration</i>	3	25	15	5	TOU2003
75	FRE3042	<i>Advanced French for Tourism and Hospitality</i>	3	30	10	5	FRE4030
76	TOU2003	<i>French Tourism Economy</i>	3	25	15	5	FRE4030
77	TOU3013	<i>Tour Guiding</i>	3	20	20	5	
V.2.2.2		Supplementary courses	3/21				
78	FRE3049	<i>French Folk Culture</i>	3	30	10	5	FRE4030
79	FRE3030	<i>French History</i>	3	30	10	5	FRE4030
80	FRE3043	<i>French for Business Communication</i>	3	30	10	5	FRE4030
81	FRE3044	<i>French for Office Administration</i>	3	30	10	5	FRE4030
82	TOU3001	<i>Fundamental Hospitality Practice Training</i>	3	30	10	5	
83	TOU3007	<i>Travel Practice Training</i>	3	30	10	5	

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
84	TOU3004	<i>Reception Communication Practice Training</i>	3	30	10	5	
V.3		<i>Pathway option 3: French for Economy</i>	27				
<i>V.3.1</i>		<i>Core courses</i>	18				
85	FRE3034	Interpretation	3	30	10	5	FRE4030
86	FRE3017	Translation	3	30	10	5	FRE4030
87	FRE3045	French for Economy	3	30	10	5	FRE4030
88	INE1050	Microeconomics	3	35	10		
89	INE1051	Macroeconomics	3	35	10		
90	FIB2001	Currency and Banking	3	35	10		
<i>V.3.2</i>		<i>Elective courses</i>	9/36				
<i>V.3.2.1</i>		Advanced courses	<i>6/21</i>				
91	FRE3046	<i>Advanced French for Economy</i>	3	30	10	5	FRE3045
92	FRE3028	<i>Current Economic Situation of France</i>	3	30	10	5	FRE4030
93	BSA2004	<i>Introduction to Administration Studies</i>	3	35	10		
94	INE2020	<i>International Economy</i>	3	25	5	15	
95	BSA2002	<i>Introduction to Marketing</i>	3	21	23	1	
96	BSA2001	<i>Principles of Accounting</i>	3	27	18		
97	INE2003	<i>Development Economy</i>	3	29	16		
<i>V.3.2.2</i>		Supplementary courses	<i>3/15</i>				
98	FRE3048	<i>French for Finance and Banking</i>	3	30	10	5	FRE4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
99	FRE3043	<i>French for Business Communication</i>	3	30	10	5	FRE4030
100	FRE3041	<i>French for Tourism and Hospitality</i>	3	30	10	5	FRE4030
101	FRE3044	<i>French for Office Administration</i>	3	30	10	5	FRE4030
102	FRE3047	<i>French for Law</i>	3	30	10	5	FRE4030
V.4		<i>Graduation Thesis & Practicum</i>	9				
103	FRE4011	Practicum	3				
104	FRE4051	Thesis / Equivalent courses	6				FLF1002
		Total credits	134	40 courses			

13. HONOUR PROGRAM IN FRENCH

Program Summary

Total credits: 155, including:

- General Knowledge <i>(Excluding Physical Education, National Defence Education courses and Soft Skills)</i>	32 credits
- General Discipline Knowledge:	6/15 credits
+ <i>Elective:</i>	6/15 credits
- Specific Discipline Knowledge:	10 credits
+ <i>Core:</i>	8 credits
+ <i>Elective:</i>	2/12 credits
- Inter-Discipline Knowledge:	60 credits
+ <i>Core:</i>	54 credits
+ <i>Elective:</i>	6/24 credits
- Major Knowledge:	47 credits
+ <i>Core:</i>	24 credits
+ <i>Elective:</i>	12/39 credits
+ <i>Practicum, Thesis / Equivalent courses:</i>	11 credits

Program Curriculum

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
I		General Knowledge <i>(Excluding Physical Education and National Defence Education courses and Soft Skills)</i>	32				
1	PHI1004	The Fundamentals of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamentals of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of Vietnam Communist Party	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Foreign Language 4****	5	20	50	5	
10		Physical Education	4				
11		National Defence Education	8				
12		Soft Skills	3				
II		General Discipline Knowledge	6/15				
13	<i>FRE1001</i>	<i>Introduction to Geography</i>	3	30	10	5	FRE4026
14	<i>FRE1002</i>	<i>Environment and Development</i>	3	30	10	5	FRE4026
15	<i>MAT1078</i>	<i>Statistics for Social Sciences</i>	2	15	15		
16	<i>MAT1092</i>	<i>Advanced Mathematics</i>	4	42	18		

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
17	MAT1101	Statistics and Probability	3	27	18		MAT1092
III		Specific Discipline Knowledge	10				
III.1		Core courses	8				
18	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
19	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
20	FLF1002	Research Methods	2	15	13	2	
III.2		Elective courses	2/12				
21	VLF1053	Vietnamese	2	20	6	4	
22	PHI1051	General Logics	2	20	6	4	
23	FLF1003	Critical Thinking	2	15	13	2	
24	FLF1001	Artistry	2	20	10		
25	HIS1053	History of World Civilization	2	22	7	1	
26	FLF1004	Introduction to South-East Asian Cultures	2	20	8	2	
IV		Inter-Discipline Knowledge	60				
IV.1		Language & Culture Knowledge	21				
IV.1.1		Core courses	15				
27	FRE2038	French Linguistics 1*	3	30	10	5	FRE4030
28	FRE2039	French Linguistics 2*	3	30	10	5	FRE2038
29	FRE2048	French Linguistics 3***	3	30	10	5	FRE2039
30	FRE2056	French and Francophone Cultural Studies*	3	30	10	5	FRE4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
31	FRE2040	Inter-Cultural Communication*	3	30	10	5	FRE4030
<i>IV.1.2</i>		<i>Elective courses</i>	<i>6/24</i>				
32	<i>FRE2043</i>	<i>French Pragmatics</i>	3	30	10	5	FRE2039
33	<i>FRE2037</i>	<i>Contrastive Linguistics</i>	3	30	10	5	FRE2039
34	<i>FRE2045</i>	<i>Discourse Analysis</i>	3	30	10	5	FRE2039
35	<i>FRE2044</i>	<i>Semantics</i>	3	30	10	5	FRE2039
36	<i>FRE2042</i>	<i>Sociolinguistics</i>	3	30	10	5	FRE2039
37	<i>FRE2041</i>	<i>History of French Literature</i>	3	30	10	5	FRE4030
38	<i>FRE2047</i>	<i>Francophone Studies</i>	3	30	10	5	FRE4030
39	<i>FRE2046</i>	<i>Analysis of Literary Works</i>	3	30	10	5	FRE4030
<i>IV.2</i>		<i>French Language Proficiency Skills</i>	<i>39</i>				
40	FRE4021	French 1A*	4	16	40	4	
41	FRE4022	French 1B*	4	16	40	4	
42	FRE4023	French 2A*	4	16	40	4	FRE4021
43	FRE4024	French 2B*	4	16	40	4	FRE4022
44	FRE4025	French 3A*	4	16	40	4	FRE4023
45	FRE4026	French 3B*	4	16	40	4	FRE4024
46	FRE4028	French 4A*	4	16	40	4	FRE4025
47	FRE4029	French 4B*	4	16	40	4	FRE4026
48	FRE4027	French 3C*	3	5	20	5	
49	FRE4030	French 4C*	4	5	20	5	
V		Major Knowledge	36				
<i>V.1</i>		<i>Core courses</i>	<i>24</i>				

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
50	FRE3056	Interpretation 1****	3	30	10	5	FRE4030
51	FRE3054	Translation 1****	3	30	10	5	FRE4030
52	FRE3057	Interpretation 2****	3	30	10	5	FRE3056
53	FRE3055	Translation 2****	3	30	10	5	FRE3054
54	FRE3032	Translation Studies*	3	30	10	5	FRE3056 FRE3054
55	FRE3036	Advanced Interpretation*	3	30	10	5	FRE3057
56	FRE3019	Advanced Translation*	3	30	10	5	FRE3055
57	FRE3038	Documentary Research	3	30	10	5	FRE4026
V.2		<i>Elective courses</i>	12/39				
V.2.1		Advanced courses	6/12				
58	<i>FRE3035</i>	<i>Specialized Interpretation</i>	3	30	10	5	FRE3036
59	<i>FRE3018</i>	<i>Specialized Translation</i>	3	30	10	5	FRE3019
60	<i>FRE3025</i>	<i>Professional Skill for Translators and Interpreters</i>	3	30	10	5	FRE3056, FRE3054
61	<i>FRE3033</i>	<i>Translation Analysis and Assessment</i>	3	30	10	5	FRE3036, FRE3019
V.2.2		Supplementary courses	6/27				
62	<i>FRE3051</i>	<i>Communication and Diplomatic Reception Etiquette</i>	3	30	10	5	FRE4026
63	<i>FRE3040</i>	<i>Terminology</i>	3	30	10	5	FRE4030
64	<i>FRE3045</i>	<i>French for Economy</i>	3	30	10	5	FRE4030
65	<i>FRE3048</i>	<i>French for Finance and Banking</i>	3	30	10	5	FRE4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
66	FRE3041	<i>French for Tourism and Hospitality</i>	3	30	10	5	FRE4030
67	FRE3043	<i>French for Business Communication</i>	3	30	10	5	FRE4030
68	FRE3044	<i>French for Office Administration</i>	3	30	10	5	FRE4030
69	FRE3047	<i>French for Law</i>	3	30	10	5	FRE4030
70	TOU2009	<i>Travel Business Management</i>	3	20	20	5	
V.3		<i>Graduation Thesis & Practicum</i>	11				
71	FRE4012	Practicum	3				
72	FRE4052	Thesis / Equivalent courses	8				FLF1002
		Total credits	155				

14. STANDARD PROGRAM IN CHINESE

Program Summary

Total credits: 134, including::

- General Knowledge: 27 credits
(*Excluding Physical Education, National Defence Education courses and Soft Skills*)
- General Discipline Knowledge: 6/15 credits
+ *Elective:* 6/15 credits
- Specific Discipline Knowledge: 8 credits
+ *Core:* 6 credits
+ *Elective:* 2/14 credits
- Inter-Discipline Knowledge: 57 credits
+ *Core:* 51 credits
+ *Elective:* 6/24 credits
- Major Knowledge: 36 credits
+ *Core:* 18 credits
+ *Elective:* 9 credits
+ *Practicum, Thesis / Equivalent courses:* 9 credits

Program Curriculum

N ^o	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
I		General Knowledge <i>(Excluding Physical Education and National Defence Education courses and Soft Skills)</i>	27				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skill	3				
II		General Discipline Knowledge	6/15				
12	CHI1001	<i>General Geography</i>	3	20	20	5	CHI4025 CHI4026
13	CHI1002	<i>Environment and Development</i>	3	20	20	5	CHI4025 CHI4026
14	MAT1078	<i>Statistics for Social Sciences</i>	2	15	15		
15	MAT1092	<i>Advanced Mathematics</i>	4	42	18		

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
16	MAT1101	Statistical Probability	3	27	18		MAT1092
III		Specific Discipline Knowledge	8				
III.1		<i>Core courses</i>	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
18	VLF1052	Introductory Vietnamese Linguistics	3	30	10	5	
III.2		<i>Elective courses</i>	2/14				
19	VLF1053	Practical Vietnamese	2	20	6	4	
20	FLF1002	Research Methods	2	15	13	2	
21	PHI1051	General Logics	2	20	6	4	
22	FLF 1003	Critical Thinking	2	15	13	2	
23	FLF1001	Artistry	2	20	10		
24	HIS1053	History of World Civilization	2	22	7	1	
25	FLF1004	Introduction to South-East Asian Cultures	2	20	8	2	
IV		Inter-Discipline Knowledge	57				
IV.1		<i>Language & Culture Knowledge</i>	18				
IV.1.1		<i>Core courses</i>	12				
26	CHI2049	Chinese Linguistics 1	3	25	15	5	CHI4027 CHI4030
27	CHI2050	Chinese Linguistics 2	3	25	15	5	CHI2049
28	CHI2045	Chinese Country Studies 1	3	25	15	5	CHI4027 CHI4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
29	CHI2047	Inter-Cultural Communication	3	25	15	5	CHI2050 CHI2045
IV.1.2		<i>Elective courses</i>	6/24				
30	CHI2051	Chinese Pragmatics	3	25	15	5	CHI2050
31	CHI2048	Contrastive Linguistics	3	25	15	5	CHI2050
32	CHI2052	Discourse Analysis	3	25	15	5	CHI4027 CHI4030
33	CHI2053	Ancient Chinese	3	25	15	5	CHI4027 CHI4030
34	CHI2046	Chinese Country Studies 2	3	25	15	5	CHI2045
35	CHI2007	Chinese Literature 1	3	25	15	5	CHI4027 CHI4030
36	CHI2063	Chinese Literature 2	3	25	15	5	CHI4027 CHI4030
37	CHI2044	Themes in Chinese Culture and Language Studies	3	25	15	5	CHI2050 CHI2047
IV.2		Chinese Language Proficiency Skills	39				
38	CHI4021	Chinese 1A	4	16	40	4	
39	CHI4022	Chinese 1B	4	16	40	4	
40	CHI4023	Chinese 2A	4	16	40	4	CHI4021 CHI4022
41	CHI4024	Chinese 2B	4	16	40	4	CHI4021 CHI4022
42	CHI4025	Chinese 3A	4	16	40	4	CHI4023 CHI4024
43	CHI4026	Chinese 3B	4	16	40	4	CHI4023 CHI4024

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
44	CHI4028	Chinese 4A	4	16	40	4	CHI4025 CHI4026
45	CHI4029	Chinese 4B	4	16	40	4	CHI4025 CHI4026
46	CHI4027	Chinese 3C	3	5	20	5	
47	CHI4030	Chinese 4C	4	5	20	5	
V		Major Knowledge (Choose one of the pathways below)	27				
<i>V.1</i>		<i>Pathway option 1: Chinese for Translation</i>	<i>27</i>				
<i>V.1.1</i>		<i>Core courses</i>	<i>18</i>				
48	CHI3046	Interpretation	3	10	30	5	CHI4027 CHI4030
49	CHI3019	Translation	3	10	30	5	CHI4027 CHI4030
50	CHI3040	Translation Studies	3	20	20	5	CHI3046 CHI3019
51	CHI3048	Advanced Interpretation	3	10	30	5	CHI3046
52	CHI3021	Advanced Translation	3	10	30	5	CHI3019
53	CHI3030	Professional Skill for Translators and Interpreters	3	15	25	5	CHI3046 CHI3019
<i>V.1.2</i>		<i>Elective courses</i>	<i>9/33</i>				
<i>V.1.2.1</i>		<i>Advanced courses</i>	<i>6/15</i>				
54	<i>CHI3047</i>	<i>Specialized Interpretation</i>	3	10	30	5	CHI3046
55	<i>CHI3020</i>	<i>Specialized Translation</i>	3	10	30	5	CHI3019

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
56	CHI3026	<i>Technology in Translation</i>	3	10	30	5	CHI4030 CHI4027 CHI4030
57	CHI3028	<i>Literary Translation</i>	3	10	30	5	CHI4030 CHI4027 CHI4030
58	CHI3044	<i>Translation Analysis and Assessment</i>	3	10	30	5	CHI4027 CHI4030
V.1.2.2		Supplementary courses	3/18				
59	CHI3056	<i>Chinese for Economy</i>	3	10	30	5	CHI4030 CHI4027
60	CHI3059	<i>Chinese for Finance and Banking</i>	3	10	30	5	CHI4030 CHI4027
61	CHI3052	<i>Chinese for Tourism and Hospitality</i>	3	10	30	5	CHI4030 CHI4027
62	CHI3054	<i>Chinese for Business Communication</i>	3	10	30	5	CHI4030 CHI4027
63	CHI3055	<i>Chinese for Office Administration</i>	3	10	30	5	CHI4030 CHI4027
64	CHI3058	<i>Chinese for Law</i>	3	10	30	5	CHI4030 CHI4027
V.2		<i>Pathway option 2: Chinese for Tourism</i>	27				
V.2.1		<i>Core courses</i>	18				

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
65	CHI3046	Interpretation	3	10	30	5	CHI4027 CHI4030
66	CHI3019	Translation	3	10	30	5	CHI4027 CHI4030
67	CHI3052	Chinese for Tourism and Hospitality	3	10	30	5	CHI4027 CHI4030
68	TOU2001	Introduction to Tourism Science	3	25	15	5	
69	TOU2003	Tourism Economy	3	25	15	5	
70	CHI3066	Communication and Diplomatic Reception Etiquette	3	20	20	5	CHI4027 CHI4030
V.2.2		<i>Elective courses</i>	9/33				
V.2.2.1		Advanced courses	6/15				
71	TOU2009	<i>Travel Business Management</i>	3	20	20	5	TOU2003
72	TOU2008	<i>Hospitality Business Administration</i>	3	25	15	5	TOU2003
73	CHI3053	<i>Advanced Chinese for Tourism and Hospitality</i>	3	10	30	5	CHI3052
74	CHI3067	<i>Cultural Tourism Geography</i>	3	15	25	5	CHI4027 CHI4030
75	TOU3013	<i>Tour Guiding</i>	3	20	20	5	
V.2.2.2		Supplementary courses	3/18				
76	CHI3063	<i>Chinese Folk Culture</i>	3	25	15	5	CHI4027 CHI4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
77	CHI3037	<i>Chinese History</i>	3	25	15	5	CHI4027 CHI4030
78	CHI3024	<i>Themes in Chinese Arts</i>	3	25	15	5	CHI4027 CHI4030
79	CHI3034	<i>Taiwanese Society, Culture and Economy</i>	3	25	15	5	CHI4027 CHI4030
80	CHI3054	<i>Chinese for Business Communication</i>	3	10	30	5	CHI4027 CHI4030
81	CHI3055	<i>Chinese for Office Administration</i>	3	15	25	5	CHI4027 CHI4030
V.3		<i>Pathway option 3: Chinese for Economy</i>	27				
<i>V.3.1</i>		<i>Core courses</i>	<i>18</i>				
82	CHI3046	Interpretation	3	10	30	5	CHI4027 CHI4030
83	CHI3019	Translation	3	10	30	5	CHI4027 CHI4030
84	CHI3056	Chinese for Economy	3	25	15	5	CHI4027 CHI4030
85	INE1050	Microeconomics	3	35	10		
86	INE1051	Macroeconomics	3	35	10		
87	FIB2001	Currency and Banking	3	35	10		
<i>V.3.2</i>		<i>Elective courses</i>	<i>9/36</i>				
<i>V.3.2.1</i>		<i>Advanced courses</i>	<i>6/21</i>				

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
88	CHI3057	<i>Advanced Chinese for Economy</i>	3	25	15	5	CHI3056
89	CHI3033	<i>Contemporary Chinese Economy</i>	3	25	15	5	CHI4027 CHI4030
90	BSA2004	<i>Introduction to Management</i>	3	25	10	10	
91	INE2020	<i>International Economy</i>	3	25	5	15	
92	BSA2002	<i>Introduction to Marketing</i>	3	21	23	1	
93	BSA2001	<i>Principles of Accounting</i>	3	27	18		
94	INE2003	<i>Development Economy</i>	3	35	10		
V.3.2.2		Supplementary courses	3/15				
95	CHI3059	<i>Chinese for Finance and Banking</i>	3	10	30	5	CHI4027 CHI4030
96	CHI3054	<i>Chinese for Business Communication</i>	3	10	30	5	CHI4027 CHI4030
97	CHI3052	<i>Chinese for Tourism and Hospitality</i>	3	10	30	5	CHI4027 CHI4030
98	CHI3055	<i>Chinese for Office Administration</i>	3	10	30	5	CHI4027 CHI4030
99	CHI3058	<i>Chinese for Law</i>	3	10	30	5	CHI4027 CHI4030
V.4		<i>Pathway option 4: Chinese for Chinese Studies</i>	27				
V.4.1		<i>Core courses</i>	18				
100	CHI3046	<i>Interpretation</i>	3	10	30	5	CHI4027 CHI4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
101	CHI3019	<i>Translation</i>	3	10	30	5	CHI4027 CHI4030
102	CHI3064	<i>Contemporary Chinese Culture and Society</i>	3	25	15	5	CHI4027 CHI4030
103	CHI3037	<i>Chinese History</i>	3	25	15	5	CHI4027 CHI4030
104	CHI3061	<i>Ancient Chinese Philosophy</i>	3	25	15	5	CHI4027 CHI4030
105	CHI3042	<i>Introduction to Chinese Studies</i>	3	25	15	5	CHI4027 CHI4030
V.4.2		<i>Elective courses</i>	9/36				
V.4.2.1		Advanced courses	6/18				
106	CHI3036	<i>History of Chinese Education</i>	3	25	15	5	CHI4027 CHI4030
107	CHI3022	<i>PRC Political System</i>	3	25	15	5	CHI4027 CHI4030
108	CHI3063	<i>Chinese Folk Culture</i>	3	25	15	5	CHI4027 CHI4030
109	CHI3062	<i>Open-Door Reform in China - Theories and Practice</i>	3	25	15	5	CHI4027 CHI4030
110	CHI3024	<i>Themes in Chinese Arts</i>	3	25	15	5	CHI4027 CHI4030
111	CHI3034	<i>Taiwanese Society, Culture and Economy</i>	3	25	15	5	CHI4027 CHI4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
V.4.2.2		Supplementary courses	3/18				CHI4030
112	CHI3033	<i>Contemporary Chinese Economy</i>	3	25	15	5	CHI4027 CHI4030
113	CHI3051	<i>Tang Poetry</i>	3	25	15	5	CHI2007
114	CHI3045	<i>Buddhism in Chinese Culture</i>	3	25	15	5	CHI3063
115	CHI3043	<i>Confucianism in Market Economy's Era</i>	3	25	15	5	
116	CHI3060	<i>Globalization and Contemporary Societies</i>	3	25	15	5	CHI4027 CHI4030
117	CHI3023	<i>China's Foreign Policy</i>	3	25	15	5	CHI4027 CHI4030
V.5		Graduation Thesis & Practicum	9				
118	CHI4001	Practicum	3				
119	CHI4051	Thesis / Equivalent courses	6				
		Total credits	134	40 courses			

14. HONOUR BACHELOR PROGRAM IN CHINESE LINGUISTICS

Program Summary

Total credits: 155, including:

- General Knowledge 32 credits
(Excluding Physical Education, National Defence Education courses and Soft Skills)
- General Discipline Knowledge 6 credits
+ Elective: 6/15 credits
- Specific Discipline Knowledge 10 credits
+ Core: 8 credits
+ Elective: 2/14 credits
- Inter-Discipline Knowledge 60 credits
+ Core: 54 credits
+ Elective: 6/21 credits
- Major Knowledge: 36 credits

+ Core:
 + Elective:
 + Practicum, Thesis / Equivalent courses

18 credits
 9/27 credits
 11 credits

Program Curriculum

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
I		General Knowledge <i>(Excluding Physical Education and National Defence Education courses and Soft Skills)</i>	32				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Foreign Language 4	5	20	50	5	
10		Physical Education	4				
11		National Defence Education	8				
12		Soft Skills	3				
II		General Discipline Knowledge	6/15				

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
13	<i>CHI1001</i>	<i>General geography</i>	3	20	20	5	CHI4025 CHI4026
14	<i>CHI1002</i>	<i>Environment and Development</i>	3	20	20	5	CHI4025 CHI4026
15	<i>MAT1078</i>	<i>Statistics for Social Sciences</i>	2	15	15		
16	<i>MAT1092</i>	<i>Advanced Mathematics</i>	4	42	18		
17	<i>MAT1101</i>	<i>Statistics and Probability</i>	3	27	18		MAT1092
III		Specific Discipline Knowledge	10				
<i>III.1</i>		<i>Core courses</i>	8				
18	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
19	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
20	FLF1002	Research Methods	2	15	13	2	
<i>III.2</i>		<i>Elective courses</i>	<i>2/12</i>				
21	<i>VLF1053</i>	<i>Practical Vietnamese</i>	2	20	6	4	
22	<i>PHI1051</i>	<i>General Logics</i>	2	20	6	4	
23	<i>FLF 1003</i>	<i>Critical Thinking</i>	2	15	13	2	
24	<i>FLF1001</i>	<i>Artistry</i>	2	20	10		
25	<i>HIS1053</i>	<i>History of World Civilization</i>	2	22	7	1	
26	<i>FLF1004</i>	<i>Introduction to South-East Asian Cultures</i>	2	20	8	2	
IV		Inter-Discipline Knowledge	60				

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
<i>IV.1</i>		<i>Language & Culture Knowledge</i>	<i>21</i>				
<i>IV.1.1</i>		<i>Core courses</i>	<i>15</i>				
27	CHI2049*	Chinese Linguistics 1	3	25	15	5	CHI4027* CHI4030*
28	CHI2050*	Chinese Linguistics 2	3	25	15	5	CHI2049*
29	CHI2048***	Chinese Linguistics 3	3	25	15	5	CHI2050*
30	CHI2045*	Chinese Country Studies 1	3	25	15	5	CHI4027* CHI4030*
31	CHI2047*	InterCultural Communication	3	25	15	5	CHI2050* CHI2045*
<i>IV.1.2</i>		<i>Elective courses</i>	<i>6/24</i>				
32	CHI2051	Chinese Pragmatics	3	25	15	5	CHI2050*
33	CHI2048	Contrastive Linguistics	3	25	15	5	CHI2050*
34	CHI2052	Discourse Analysis	3	25	15	5	CHI4027* CHI4030*
35	CHI2053	Ancient Chinese	3	25	15	5	CHI4027* CHI4030*
36	CHI2046	Chinese Country Studies 2	3	25	15	5	CHI2045*
37	CHI2007	Chinese Literature 1	3	25	15	5	CHI4027* CHI4030*
38	CHI2063	Chinese Literature 2	3	25	15	5	CHI4027* CHI4030*
39	CHI2044	Themes in Chinese Culture and Language Studies	3	25	15	5	CHI2050* CHI2047*

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
IV.2		Chinese Language Proficiency Skills	39				
40	CHI4021*	Chinese 1A	4	16	40	4	
41	CHI4022*	Chinese 1B	4	16	50	9	
42	CHI4023*	Chinese 2A	4	16	40	4	CHI4021* CHI4022*
43	CHI4024*	Chinese 2B	4	16	50	9	CHI4021* CHI4022*
44	CHI4025*	Chinese 3A	4	16	40	4	CHI4023* CHI4024*
45	CHI4026*	Chinese 3B	4	16	50	9	CHI4023* CHI4024*
46	CHI4028*	Chinese 4A	4	16	40	4	CHI4025* CHI4026*
47	CHI4029*	Chinese 4B	4	16	50	9	CHI4025* CHI4026*
48	CHI4027*	Chinese 3C	3	5	20	5	
49	CHI4030*	Chinese 4C	4	5	20	5	
V		Major Knowledge	36				
V.1		Core courses	24				
50	CHI3056***	Interpretation 1	3	10	30	5	CHI4027* CHI4030*
51	CHI3057***	Interpretation 2	3	10	30	5	CHI3056** *

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
52	CHI3054***	Translation 1	3	10	30	5	CHI4027* CHI4030*
53	CHI3055***	Translation 2	3	10	30	5	CHI3054** *
54	CHI3040*	Translation Studies	3	20	20	5	CHI3046* CHI3019*
55	CHI3048*	Advanced Interpretation	3	10	30	5	CHI3046*
56	CHI3021*	Advanced Translation	3	10	30	5	CHI3019*
57	CHI3030	Professional Skill for Translators and Interpreters Professional Skill for Translators and Interpreters	3	15	25	5	CHI3046* CHI3019*
V.2		<i>Elective courses</i>	12/33				
V.2.1		Advanced courses	6/15				
58	<i>CHI3047</i>	<i>Specialized Interpretation</i>	3	10	30	5	CHI3046*
59	<i>CHI3020</i>	<i>Specialized Translation</i>	3	10	30	5	CHI3019*
60	<i>CHI3026</i>	<i>Technology in Translation</i>	3	10	30	5	CHI4030* CHI4027*
61	<i>CHI3028</i>	<i>Literary Translation</i>	3	10	30	5	CHI4030* CHI4027*
62	<i>CHI3044</i>	<i>Translation Analysis and Assessment</i>	3	10	30	5	CHI4027* CHI4030*
V.2.2		Supplementary courses	6/18				

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
63	CHI3056	<i>Chinese for Economy</i>	3	10	30	5	CHI4030* CHI4027*
64	CHI3059	<i>Chinese for Finance and Banking</i>	3	10	30	5	CHI4030* CHI4027*
65	CHI3052	<i>Chinese for Tourism and Hospitality</i>	3	10	30	5	CHI4030* CHI4027*
66	CHI3054	<i>Chinese for Business Communication</i>	3	10	30	5	CHI4030* CHI4027*
67	CHI3055	<i>Chinese for Office Administration</i>	3	10	30	5	CHI4030* CHI4027*
68	CHI3058	<i>Chinese for Law</i>	3	10	30	5	CHI4030* CHI4027*
V		Khôi kiến thức thực tập và tốt nghiệp	11				
69	CHI4001	Practicum	3				
70	CHI4051**	Thesis / Equivalent courses	8				
71		Total credits	155				

15. STANDARD PROGRAM IN GERMAN

Program Summary

Total credits: 134, including:

- General Knowledge 27 credits
(Excluding Physical Education, National Defence Education courses and Soft Skills)
- General Discipline Knowledge: 6 credits
 - + Elective: 6/15 credits
- Specific Discipline Knowledge: 8 credits
 - + Core: 6 credits
 - + Elective: 2/14 credits

- Inter-Discipline Knowledge:	57 credits
+ Core:	51 credits
+ Elective:	6/21 credits
- Major Knowledge:	36 credits
+ Core:	18 credits
+ Elective:	9/27 credits
+ Practicum, Thesis / Equivalent courses:	9 credits

Program Curriculum

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
I		General Knowledge <i>(Excluding Physical Education and National Defence Education courses and Soft Skills)</i>	27				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 2	5	20	50	5	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skills	3				
II		General Discipline Knowledge	6/15				

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
12	GER1001	Introduction to Geography	3	27	15	3	GER4030
13	GER1002	Environment and Development	3	27	15	3	GER4030
14	MAT1078	Statistics for Social Sciences	2	15	15		
15	MAT1092	Advanced Mathematics	4	42	18		
16	MAT1101	Statistics and Probability	3	27	18		MAT1092
III		Specific Discipline Knowledge	8				
III.1		Core courses	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
18	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
III.2		Elective courses	2/14				
19	VLF1053	Practical Vietnamese	2	20	6	4	
20	FLF1002	Research Methods	2	15	13	2	
21	PHI1051	General Logics	2	20	6	4	
22	FLF1003	Critical Thinking	2	15	13	2	
23	FLF1001	Artistry	2	20	10		
24	HIS1053	History of World Civilization	2	22	7	1	
25	FLF1004	Introduction to South-East Asian Cultures	2	20	8	2	
IV		Inter-Discipline Knowledge	57				
IV.1		Language & Culture Knowledge	18				
IV.1.1		Core courses	12				
26	GER2041	German Linguistics I	3	27	15	3	GER4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
27	GER2042	German Linguistics 2	3	27	15	3	GER4030
28	GER2039	German Country Studies	3	27	15	3	GER4030
29	GER2040	Intercultural Communication	3	27	15	3	GER4030
<i>IV.1.2</i>		<i>Elective courses</i>	<i>6/21</i>				
30	<i>GER2054</i>	<i>German Lexicology</i>	3	27	15	3	GER2042
31	<i>GER2045</i>	<i>German Semantics</i>	3	27	15	3	GER2042
32	<i>GER2043</i>	<i>German Pragmatics</i>	3	27	15	3	GER2042
33	<i>GER2038</i>	<i>Contrastive Linguistics</i>	3	27	15	3	GER2042
34	<i>GER2055</i>	<i>German Literature 1</i>	3	27	15	3	GER4030
35	<i>GER2015</i>	<i>Austrian-Swiss Country Studies</i>	3	27	15	3	GER4030
36	<i>GER2056</i>	<i>German Literature 2</i>	3	27	15	3	GER2055
<i>IV.2</i>		<i>German Language Proficiency Skills</i>	<i>39</i>				
37	<i>GER4021</i>	<i>German 1A</i>	4	16	40	4	
38	<i>GER4022</i>	<i>German 1B</i>	4	16	40	4	GER4021
39	<i>GER4023</i>	<i>German 2A</i>	4	16	40	4	GER4022
40	<i>GER4024</i>	<i>German 2B</i>	4	16	40	4	GER4023
41	<i>GER4025</i>	<i>German 3A</i>	4	16	40	4	GER4024
42	<i>GER4026</i>	<i>German 3B</i>	4	16	40	4	GER4025
43	<i>GER4028</i>	<i>German 4A</i>	4	16	40	4	GER4026
44	<i>GER4029</i>	<i>German 4B</i>	4	16	40	4	GER4028
45	<i>GER4027</i>	<i>German 3C</i>	3	5	20	5	
46	<i>GER4030</i>	<i>German 4C</i>	4	5	20	5	
V		Major Knowledge	36				

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
		(Choose one of the pathways below)					
<i>V.1</i>		<i>Pathway option 1: German for Translation</i>	36				
<i>V.1.1</i>		<i>Core courses</i>	<i>18</i>				
47	GER3027	Translation Studies	3	27	15	3	GER4030
48	GER3029	Interpretation	3	12	30	3	GER3027
49	GER3016	Translation	3	12	30	3	GER3027
50	GER3031	Advanced Interpretation	3	15	27	3	GER3029
51	GER3018	Advanced Translation	3	15	27	3	GER3016
52	GER3036	Professional Skill for Translators and Interpreters	3	15	27	3	GER4027
<i>V.1.2</i>		<i>Elective courses</i>	<i>9/30</i>				
<i>V.1.2.1</i>		Advanced courses	<i>6/15</i>				
53	<i>GER3030</i>	<i>Specialized Interpretation</i>	3	15	27	3	GER3029
54	<i>GER3017</i>	<i>Advanced Translation</i>	3	15	27	3	GER3016
55	<i>GER3020</i>	<i>Technology in Translation</i>	3	15	27	3	GER4030
56	<i>GER3021</i>	<i>Literature Translation</i>	3	15	27	3	GER3016
57	<i>GER3028</i>	<i>Translation Analysis and Assessment</i>	3	15	27	3	GER3027
<i>V.1.2.2</i>		Supplementary courses	<i>3/15</i>				
58	<i>GER3025</i>	<i>German Economy</i>	3	27	15	3	GER4030
59	<i>GER3024</i>	<i>German Tourism Economy</i>	3	27	15	3	GER4030
60	<i>GER3042</i>	<i>German for Economy</i>	3	15	27	3	GER4030
61	<i>GER3039</i>	<i>German for Finance and</i>	3	15	27	3	GER4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
		<i>Banking</i>					
62	GER3038	<i>German for Tourism</i>	3	15	27	3	GER4030
V.2		<i>Pathway option 2: German for Economy</i>	36				
<i>V.2.1</i>		<i>Core courses</i>	<i>18</i>				
63	GER3029	Interpretation	3	12	30	3	GER4030
64	GER3016	Translation	3	12	30	3	GER4030
65	GER3042	German for Economy	3	15	27	3	GER4030
66	INE1050	Microeconomics	3	35	10		
67	INE1051	Macroeconomics	3	35	10		
68	FIB2001	Currency and Banking	3	35	10		INE1051
<i>V.2.2</i>		<i>Elective courses</i>	<i>9/36</i>				
V.2.2.1		Advanced courses	6/21				
69	GER3043	<i>Advanced German for Economy</i>	3	15	27	3	GER3042
70	GER3025	<i>German Economy</i>	3	27	15	3	GER4030
71	BSA2004	<i>Introduction to Management</i>	3	25	10	10	
72	INE2020	<i>International Economy</i>	3	25	5	15	INE1051
73	BSA2002	<i>Introduction to Marketing</i>	3	21	23	1	
74	BSA2001	<i>Principles of Accounting</i>	3	27	18		
75	INE2003	<i>Development Economy</i>	3	29	16		INE1051
V.2.2.2		Supplementary courses	3/15				
76	GER3031	<i>Advanced Interpretation</i>	3	15	27	3	GER3029
77	GER3018	<i>Advanced Translation</i>	3	15	27	3	GER3016
78	GER3024	<i>German Tourism Economy</i>	3	27	15	3	GER4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
79	GER3039	<i>German for Finance and Banking</i>	3	15	27	3	GER4030
80	GER3038	<i>German for Tourism</i>	3	15	27	3	GER4030
V.3		<i>Pathway option 2: German for Tourism</i>	36				
V.3.1		<i>Core courses</i>	18				
81	GER3029	Interpretation	3	12	30	3	GER4030
82	GER3016	Translation	3	12	30	3	GER4030
83	GER3038	German for Tourism	3	15	27	3	GER4030
84	TOU2001	Introduction to Tourism Science	3	25	15	5	
85	TOU2003	Tourism Economy	3	25	15	5	GER4030
86	GER3045	Communication and Diplomatic Reception Etiquette	3	15	27	3	GER4030
V.3.2		<i>Elective courses</i>	9/27				
V.3.2.1		Advanced courses	6/12				
87	TOU2009	<i>Travel Business Management</i>	3	20	20	5	TOU2003
88	TOU2008	<i>Hospitality Business Administration</i>	3	25	15	5	TOU2003
89	TOU3013	<i>Travel Guide</i>	3	20	20	5	
90	GER3041	<i>Advanced German for Tourism</i>	3	15	27	3	GER3038
V.3.2.2		Supplementary courses	3/15				
91	GER3031	<i>Advanced Interpretation</i>	3	15	27	3	GER3029
92	GER3018	<i>Advanced Translation</i>	3	15	27	3	GER3016
93	GER3042	<i>German for Economy</i>	3	15	27	3	GER4030
94	GER3024	<i>German Tourism Economy</i>	3	27	15	3	GER4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
95	GER2015	<i>Austrian-Swiss Country Studies</i>	3	27	15	3	GER4030
V.4		<i>Graduation Thesis & Practicum</i>	9				
96	GER4001	Practicum	3				
97	GER4051	Thesis / Equivalent courses	6				
		Total credits	134	40 courses			

16. STANDARD PROGRAM IN JAPANESE

Program Summary

Total credits: 134, including:

- General Knowledge 27 credits
(*Excluding Physical Education, National Defence Education courses and Soft Skills*)
- General Discipline Knowledge: 6 credits
- + *Elective*: 6/15 credits
- Specific Discipline Knowledge: 8 credits
- + *Core*: 6 credits
- + *Elective*: 2/14 credits
- Inter-Discipline Knowledge: 57 credits
- + *Core*: 51 credits
- + *Elective*: 6/27 credits
- Major Knowledge 36 credits
- + *Core*: 18 credits
- + *Elective*: 9/27 credits
- + *Practicum, Thesis / Equivalent courses*: 9 credits

Program Curriculum

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
I		General Knowledge (<i>Excluding Physical Education and National Defence Education courses and Soft Skills</i>)	27				

N ^o	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skills	3				
II		General Discipline Knowledge	6/15				
12	<i>JAP1001</i>	<i>General Geography</i>	3	30	9	6	JAP4027 JAP4030
13	<i>JAP1002</i>	<i>Environment and Development</i>	3	30	9	6	JAP4027 JAP4030
14	<i>MAT1078</i>	<i>Statistics for Social Sciences</i>	2	15	15		
15	<i>MAT1092</i>	<i>Advanced Mathematics</i>	4	42	18		
16	<i>MAT1101</i>	<i>Statistics and Probability</i>	3	27	18		MAT1092
III		Specific Discipline Knowledge	8				
III.1		Core courses	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
18	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
III.2		<i>Elective courses</i>	<i>2/14</i>				
19	VLF1053	<i>Practical Vietnamese</i>	2	20	6	4	
20	FLF1002	<i>Research Methods</i>	2	15	13	2	
21	PHI1051	<i>General Logics</i>	2	20	6	4	
22	FLF1003	<i>Critical Thinking</i>	2	15	13	2	
23	FLF1001	<i>Artistry</i>	2	20	10		
24	HIS1053	<i>History of World Civilization</i>	2	22	7	1	
25	FLF1004	<i>Introduction to South-East Asian Cultures</i>	2	20	8	2	
IV		Inter-Discipline Knowledge	57				
IV.1		<i>Language & Culture Knowledge</i>	<i>18</i>				
IV.1.1		<i>Core courses</i>	<i>12</i>				
26	JAP2001	Japanese Linguistics 1	3	30	9	6	JAP4027 JAP4030
27	JAP2002	Japanese Linguistics 2	3	30	9	6	JAP2001
28	JAP2003	Japanese Countries Studies 1	3	30	9	6	JAP4027 JAP4030
29	JAP2004	Inter-Cultural Communication	3	30	9	6	JAP2015
IV.1.2		<i>Elective courses</i>	<i>6/27</i>				
30	JAP2005	<i>Chinese Characters in Japanese</i>	3	30	9	6	JAP4027 JAP4030
31	JAP2006	<i>Japanese Pragmatics</i>	3	30	9	6	JAP2002 JAP2007

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
32	JAP2007	<i>Contrastive Linguistics</i>	3	30	9	6	JAP4027 JAP4030
33	JAP2008	<i>Discourse Analysis</i>	3	30	9	6	JAP2002
34	JAP2009	<i>Functional Grammar</i>	3	30	9	6	JAP2002
35	JAP2010	<i>Japanese Literature 1</i>	3	30	9	6	JAP2001
36	JAP2011	<i>Japanese Countries Studies 2</i>	3	30	9	6	JAP2003
37	JAP2012	<i>Japanese Literature 2</i>	3	30	9	6	JAP2010
38	JAP2015	<i>Introduction to Culture Studies of Asian Countries</i>	3	30	9	6	JAP4027 JAP4030
IV.2		<i>Japanese Language Proficiency Skills</i>	39				
39	JAP4021	Japanese 1A	4	16	40	4	
40	JAP4022	Japanese 1B	4	16	40	4	
41	JAP4023	Japanese 2A	4	16	40	4	JAP4021 JAP4022
42	JAP4024	Japanese 2B	4	16	40	4	JAP4021 JAP4022
43	JAP4025	Japanese 3A	4	16	40	4	JAP4023 JAP4024
44	JAP4026	Japanese 3B	4	16	40	4	JAP4023 JAP4024
45	JAP4028	Japanese 4A	4	16	40	4	JAP4025 JAP4026
46	JAP4029	Japanese 4B	4	16	40	4	JAP4025 JAP4026
47	JAP4027	Japanese 3C	3	10	30	5	
48	JAP4030	Japanese 4C	4	16	40	4	

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
V		Major Knowledge (Choose one of the pathways below)	27				
<i>V.1</i>		<i>Pathway option 1: Japanese for Translation</i>	27				
<i>V.1.1</i>		<i>Core courses</i>	18				
49	JAP3029	Interpretation	3	20	20	5	JAP4027 JAP4030
50	JAP3001	Translation	3	20	20	5	JAP4027 JAP4030
51	JAP3020	Translation Studies	3	24	15	6	JAP3029 JAP3001
52	JAP3054	Advanced Interpretation	3	20	20	5	JAP3029
53	JAP3055	Advanced Translation	3	20	20	5	JAP3001
54	JAP3056	Professional Skill for Translators and Interpreters	3	20	20	5	JAP3054 JAP3055
<i>V.1.2</i>		<i>Elective courses</i>	9/51				
<i>V.1.2.1</i>		Advanced courses	6/24				
55	<i>JAP3030</i>	<i>Specialized Interpretation</i>	3	20	20	5	JAP3029
56	<i>JAP3002</i>	<i>Specialized Translation</i>	3	20	20	5	JAP3001
57	<i>JAP3003</i>	<i>Technology in Translation</i>	3	24	15	6	JAP3029 JAP3001
58	<i>JAP3028</i>	<i>Translation Analysis and Assessment</i>	3	24	15	6	JAP3029 JAP3001
59	<i>JAP3015</i>	<i>Writing Skill</i>	3	20	20	5	JAP4027 JAP4030
60	<i>JAP3014</i>	<i>Presentation Skill</i>	3	20	20	5	JAP4027 JAP4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
61	JAP3013	<i>Information Analyzing and Processing Skill</i>	3	20	20	5	JAP4027 JAP4030
62	JAP3012	<i>Communication Skill</i>	3	20	20	5	JAP4027 JAP4030
V.1.2.2		Supplementary courses	3/27				
63	JAP3027	<i>Introduction to Japanese for Specific Purposes</i>	3	24	15	6	JAP4027 JAP4030
64	JAP3035	<i>Japanese for Finance and Banking</i>	3	24	15	6	JAP4027 JAP4030
65	JAP3043	<i>Japanese for Business Management</i>	3	24	15	6	JAP4027 JAP4030
66	JAP3045	<i>Japanese for Medicine</i>	3	24	15	6	JAP4027 JAP4030
67	JAP3034	<i>Japanese for Law</i>	3	24	15	6	JAP4027 JAP4030
68	JAP3039	<i>Japanese for Office Administration</i>	3	24	15	6	JAP4027 JAP4030
69	JAP3044	<i>Japanese for Culture and Art</i>	3	24	15	6	JAP4027 JAP4030
70	JAP3040	<i>Japanese for Architecture and Construction</i>	3	24	15	6	JAP4027 JAP4030
71	JAP3036	<i>Japanese for Information Technology</i>	3	24	15	6	JAP4027 JAP4030
V.2		<i>Pathway option 2: Japanese for Japanese Studies</i>	27				
V.2.1		<i>Core courses</i>	18				
72	JAP3029	Interpretation	3	20	20	5	JAP4027 JAP4030
73	JAP3001	Translation	3	20	20	5	JAP4027

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
							JAP4030
74	JAP3017	Japanese History	3	30	9	6	JAP4025 JAP4026
75	JAP3006	Introduction to Japanese Economy	3	30	9	6	JAP4027 JAP4030 JAP3041
76	JAP3050	Contemporary Japanese Society	3	30	9	6	JAP4025 JAP4026
77	JAP3026	Introduction to Japanese Studies	3	30	9	6	JAP4025 JAP4026
V.2.2		<i>Elective courses</i>	<i>9/30</i>				
V.2.2.1		Advanced courses	6/15				
78	<i>JAP3048</i>	<i>Japanese Traditional Culture</i>	3	30	9	6	
79	<i>JAP3022</i>	<i>Japanese Arts</i>	3	30	9	6	JAP4025 JAP4026
80	<i>JAP3018</i>	<i>History of Japanese Language</i>	3	30	9	6	JAP2002 JAP2007
81	<i>JAP3009</i>	<i>Educational System in Japan</i>	3	30	9	6	JAP4025 JAP4026
82	<i>JAP3025</i>	<i>Introduction to Japanese Law</i>	3	30	9	6	JAP4027 JAP4030
V.2.2.2		Supplementary courses	3/15				
83	<i>JAP3049</i>	<i>Contemporary Japanese Literature</i>	3	30	9	6	JAP4027 JAP4030
84	<i>JAP3047</i>	<i>Japanese Business Culture</i>	3	30	9	6	JAP4027 JAP4030
85	<i>JAP3014</i>	<i>Presentation Skill</i>	3	20	20	5	JAP4027 JAP4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
86	JAP3013	<i>Information Analyzing and Processing Skill</i>	3	20	20	5	JAP4027 JAP4030
87	JAP3027	<i>Introduction to Japanese for Specific Purposes</i>	3	24	15	6	JAP4027 JAP4030 JAP3029 JAP3030
V.3		<i>Pathway option 3: Japanese for Economy</i>	27				
<i>V.3.1</i>		<i>Core courses</i>	18				
88	JAP3029	Interpretation	3	20	20	5	JAP4027 JAP4030 JAP2003
89	JAP3001	Translation	3	20	20	5	JAP4027 JAP4030 JAP2003
90	JAP3041	Japanese for Economy	3	15	24	6	JAP4027 JAP4030
91	INE1050	Microeconomics	3	35	10		
92	INE1051	Macroeconomics	3	35	10		
93	FIB2001	Currency and Banking	3	35	10		INE1051
<i>V.3.2</i>		<i>Elective courses</i>	9/36				
<i>V.3.2.1</i>		Advanced courses	6/21				
94	JAP3042	<i>Advanced Japanese for Economy</i>	3	24	15	6	JAP4027 JAP4030 JAP3041
95	JAP3035	<i>Japanese for Finance and Banking</i>	3	24	15	6	JAP4027 JAP4030
96	JAP3043	<i>Japanese for Business Management</i>	3	24	15	6	JAP4027 JAP4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
97	JAP3004	<i>Introduction to Asian Economy</i>	3	30	9	6	JAP4027 JAP4030
98	JAP3005	<i>Introduction to South-East Asian Economy</i>	3	30	9	6	JAP4027 JAP4030 JAP3041
99	JAP3006	<i>Introduction to Japanese Economy</i>	3	30	9	6	JAP4027 JAP4030 JAP3041
100	BLS2050	<i>Law of International Economy</i>	3	30	9	6	
V.3.2.2		Supplementary courses	3/15				
101	BSA1051	<i>Administration Studies</i>	3	25	10	10	
102	INE2020	<i>International Economy</i>	3	25	5	15	INE1051
103	BSA2002	<i>Introduction to Marketing</i>	3	21	23	1	
104	BSA2001	<i>Principles of Accounting</i>	3	27	18		
105	INE2003	<i>Development Economy</i>	3	29	16		INE1051
V. 4		<i>Pathway option 4: Japanese for Tourism</i>	27				
<i>V.4.1</i>		<i>Core courses</i>	18				
106	JAP3029	<i>Interpretation</i>	3	20	20	5	JAP4027 JAP4030 JAP2003
107	JAP3001	<i>Translation</i>	3	20	20	5	JAP4027 JAP4030 JAP2003
108	JAB3037	<i>Japanese for Tourism</i>	3	24	15	6	JAP4027 JAP4030
109	TOU2001	<i>Introduction to Tourism Studies</i>	3	30	9	6	
110	TOU2003	<i>Tourism Economy</i>	3	30	9	6	

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
111	JAP3052	<i>Communication and Diplomatic Reception Etiquette</i>	3	24	15	6	
V.4.2		<i>Elective courses</i>	<i>9/21</i>				
V.4.2.1		Advanced courses	6/15				
112	JAP3038	<i>Advanced Japanese for Economy</i>	3	24	15	6	JAP4027 JAP4030 JAP3037
113	JAP3011	<i>Japanese Tourism Economy</i>	3	24	15	6	JAP4027 JAP4030 JAP3037
114	JAP3023	<i>Tourism and Hospitality Practice Training</i>	3	24	15	6	JAP4027 JAP4030 JAP3037
115	JAP3014	<i>Presentation Skill</i>	3	20	20	5	JAP4027 JAP4030
116	JAP3012	<i>Communication Skill</i>	3	20	20	5	JAP4027 JAP4030
V.4.2.2		Supplementary courses	3/6				
117	JAP3008	<i>Vietnamese Country Studies</i>	3	30	9	6	JAP4027 JAP4030
118	JAP3016	<i>Vietnamese History and Culture</i>	3	30	9	6	JAP4027 JAP4030
V.5		<i>Graduation Thesis & Practicum</i>	9				
119	JAP4001	Practicum	3				
120	JAP4051	Thesis / Equivalent courses	6				
		Total credits	134	40 courses			

17. HONOUR PROGRAM IN JAPANESE

Program Summary

Total credits: 155, including:

- General Knowledge <i>(Excluding Physical Education, National Defence Education courses and Soft Skills)</i>	32 credits
- General Discipline Knowledge	6 credits
+ <i>Elective:</i>	6/15 credits
- Specific Discipline Knowledge	10 credits
+ <i>Core:</i>	8 credits
+ <i>Elective:</i>	2/14 credits
- Inter-Discipline Knowledge	60 credits
+ <i>Core:</i>	54 credits
+ <i>Elective:</i>	6/27 credits
- Major Knowledge	47 credits
+ <i>Core:</i>	24 credits
+ <i>Elective:</i>	12/51 credits
+ <i>Practicum, Thesis / Equivalent courses</i>	11 credits

Program Curriculum

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Prerequisites
				Theory	Practice	Self study	
I		General Knowledge <i>(Excluding Physical Education and National Defence Education courses and Soft Skills)</i>	32				
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Prerequisites
				Theory	Practice	Self study	
8		Foreign Language 3	5	20	50	5	
9		Foreign Language 3	5	20	50	5	
10		Physical Education	4				
11		National Defence Education	8				
12		Soft Skills	3				
II		General Discipline Knowledge	6/15				
13	<i>JAP1001</i>	<i>General Geography</i>	3	30	10	5	JAP4026*
14	<i>JAP1002</i>	<i>Environment and Development</i>	3	30	10	5	JAP4026*
15	<i>MAT1078</i>	<i>Statistics for Social Sciences</i>	2	15	15		
16	<i>MAT1092</i>	<i>Advanced Mathematics</i>	4	42	18		
17	<i>MAT1101</i>	<i>Statistics and Probability</i>	3	27	18		MAT1092
III		Specific Discipline Knowledge	10				
III.1		Core courses	8				
18	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	
19	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
20	FLF1002	Research Methods	2	15	13	2	
III.2		Elective courses	2/12				
21	<i>VLF1053</i>	<i>Practical Vietnamese</i>	2	20	6	4	
22	<i>PHI1051</i>	<i>General Logics</i>	2	20	6	4	
23	<i>FLF1003</i>	<i>Critical Thinking</i>	2	15	13	2	
24	<i>FLF1001</i>	<i>Artistry</i>	2	20	10		
25	<i>HIS1053</i>	<i>History of World Civilization</i>	2	22	7	1	

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Prerequisites
				Theory	Practice	Self study	
26	FLF1004	<i>Introduction to South-East Asian Cultures</i>	2	20	8	2	
IV		Inter-Discipline Knowledge	60				
<i>IV.1</i>		Language & Culture Knowledge	21				
<i>IV.1.1</i>		<i>Core courses</i>	<i>15</i>				
27	JAP2038*	Japanese Linguistics 1	3	30	10	5	JAP4030*
28	JAP2039*	Japanese Linguistics 2	3	30	10	5	JAP4038*
29	JAP2048***	Japanese Linguistics 3	3	30	10	5	JAP4039*
30	JAP2056*	Japanese Countries Studies 1	3	30	10	5	JAP4030*
31	JAP2040*	InterCultural Communication	3	30	10	5	JAP4056*
<i>IV.1.2</i>		<i>Elective courses</i>	<i>6/27</i>				
32	JAP2005	<i>Chinese Characters in Japanese</i>	3	30	10	5	JAP4028*
33	JAP2006	<i>Japanese Pragmatics</i>	3	30	10	5	JAP4029*
34	JAP2007	<i>Contrastive Linguistics</i>	3	30	10	5	JAP4029*
35	JAP2008	<i>Discourse Analysis</i>	3	30	10	5	JAP4029*
36	JAP2009	<i>Functional Grammar</i>	3	30	10	5	JAP4029*
37	JAP2010	<i>Japanese Literature 1</i>	3	30	10	5	JAP4029*
38	JAP2011	<i>Japanese Country Studies 2</i>	3	30	10	5	JAP4029*
39	JAP2012	<i>Japanese Literature 2</i>	3	30	10	5	JAP2010
40	JAP2015	<i>Introduction to Asian Cultures</i>	3	30	10	5	JAP4029*
<i>IV.2</i>		Japanese Language Proficiency Skills	39				
41	JAP4021*	Japanese 1A	4	16	40	4	
42	JAP4022*	Japanese 1B	4	16	40	4	

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Prerequisites
				Theory	Practice	Self study	
43	JAP4023*	Japanese 2A	4	16	40	4	JAP4021* JAP4022*
44	JAP4024*	Japanese 2B	4	16	40	4	JAP4021* JAP4022*
45	JAP4025*	Japanese 3A	4	16	40	4	JAP4023* JAP4024*
46	JAP4026*	Japanese 3B	4	16	40	4	JAP4023* JAP4024*
47	JAP4028*	Japanese 4A	4	16	40	4	JAP4025* JAP4026*
48	JAP4029*	Japanese 4B	4	16	40	4	JAP4025* JAP4026*
49	JAP4027*	Japanese 3C	3	5	20	5	JAP4023* JAP4024*
50	JAP4030*	Japanese 4C	4	5	20	5	JAP4025* JAP4026*
V		Major Knowledge	36				
<i>V.1</i>		<i>Core courses</i>	24				
51	JAP3056***	Interpretation1	3	20	20	5	JAP4030*
52	JAP3054***	Translation 1	3	20	20	5	JAP4030*
53	JAP3057***	Interpretation2	3	20	20	5	JAP3056***
54	JAP3055***	Translation 2	3	20	20	5	JAP3054***
55	JAP3032*	Translation Studies	3	20	20	5	JAP3056***
56	JAP3036*	Advanced Interpretation	3	20	20	5	JAP3057***
57	JAP3019*	Advanced Translation	3	20	20	5	JAP3055***
58	JAP3025	Professional Skill for Translators and Interpreters	3	20	20	5	JAP3056***

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Prerequisites
				Theory	Practice	Self study	
V.2		<i>Elective courses</i>	12/51				
V.2.1		Advanced courses	6/24				
59	JAP3030	<i>Specialized Interpretation</i>	3	20	20	5	JAP3036*
60	JAP3002	<i>Specialized Translation</i>	3	20	20	5	JAP3019*
61	JAP3003	<i>Technology in Translation</i>	3	24	15	6	JAP4026*
62	JAP3028	<i>Translation Analysis and Assessment</i>	3	24	15	6	JAP3032*
63	JAP3015	<i>Writing skill</i>	3	20	20	5	JAP4029*
64	JAP3014	<i>Presentation skill</i>	3	20	20	5	JAP4029*
65	JAP3013	<i>Information Analyzing and Processing Skill</i>	3	20	20	5	JAP4029*
66	JAP3012	<i>Communication Skill</i>	3	20	20	5	JAP4029*
V.2.2		Supplementary courses	6/27				
67	JAP3027	<i>Introduction to Japanese for Specific Purposes</i>	3	24	15	6	JAP4028* JAP4029*
68	JAP3035	<i>Japanese Finance and Banking</i>	3	24	15	6	JAP4028*
69	JAP3043	<i>Japanese for Business Management</i>	3	24	15	6	JAP4029*
70	JAP3045	<i>Japanese for Medicine</i>	3	24	15	6	JAP4028*
71	JAP3034	<i>Japanese for Law</i>	3	24	15	6	JAP4029*
72	JAP3039	<i>Japanese Office Administration</i>	3	24	15	6	JAP4028*
73	JAP3044	<i>Japanese for Culture and Arts</i>	3	24	15	6	JAP4029*
74	JAP3040	<i>Japanese for Architecture and Construction</i>	3	24	15	6	JAP4028*
75	JAP3036	<i>Japanese for Information</i>	3	24	15	6	JAP4029*

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Prerequisites
				Theory	Practice	Self study	
		<i>Technology</i>					
V.3		<i>Graduation Thesis & Practicum</i>	11				
76	JAP4002	Practicum	3				
77	JAP4052	Thesis / Equivalent courses	8				
		Total credits	155				

18. STANDARD PROGRAM IN KOREAN

Program Summary

Total credits: 134, including:

- General Knowledge 27 credits
(Excluding Physical Education, National Defence Education courses and Soft Skills)
- General Discipline Knowledge 6 credits
+ *Elective* 6/15 credits
- Specific Discipline Knowledge 8 credits
+ *Core* 6 credits
+ *Elective* 2/14 credits
- Inter-Discipline Knowledge 57 credits
+ *Core* 51 credits
+ *Elective* 6/27 credits
- Major Knowledge 36 credits
+ *Core* 18 credits
+ *Elective* 9/45 credits
+ *Practicum, Thesis / Equivalent courses* 9 credits

Program Curriculum

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
I		General Knowledge <i>(Excluding Physical Education and National Defence Education courses and Soft Skills)</i>	27				8 courses

N ^o	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
1	PHI1004	The Fundamental Principles of Marxism-Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft skills	3				
II		General Discipline Knowledge	6/15				2 courses
12	<i>KOR1001</i>	<i>Introduction to Geography</i>	3	15	25	5	KOR5003, KOR5004
13	<i>KOR1002</i>	<i>Environment and Development</i>	3	15	25	5	KOR5004, KOR5005
14	<i>MAT1078</i>	<i>Statistics for Social Sciences</i>	2	15	15		
15	<i>MAT1092</i>	<i>Advanced Mathematics</i>	4	42	18		
16	<i>MAT1101</i>	<i>Statistics and Probability</i>	3	27	18		
III		Specific Discipline Knowledge	8				3 courses
<i>III.1</i>		<i>Core courses</i>	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
18	LIN1001	Introduction to Vietnamese Linguistics	3	30	10	5	
III.2		<i>Elective courses</i>	<i>2/14</i>				
19	<i>VLF1051</i>	<i>Practical Vietnamese</i>	2	20	6	4	
20	<i>FLF1002</i>	<i>Research Methods</i>	2	15	13	2	
21	<i>PHI1051</i>	<i>General Logics</i>	2	20	6	4	
22	<i>FLF1003</i>	<i>Critical Thinking</i>	2	15	13	2	
23	<i>FLF1001</i>	<i>Artistry</i>	2	20	10		
24	<i>HIS1053</i>	<i>History of World Civilization</i>	2	22	7	1	
25	<i>FLF1004</i>	<i>Introduction to South-East Asian Cultures</i>	2	20	8	2	
IV		Inter-Discipline Knowledge	57				16 courses
<i>IV.1</i>		<i>Language & Culture Knowledge</i>	<i>18</i>				
<i>IV.1.1</i>		<i>Core courses</i>	<i>12</i>				
26	KOR2001	Korean Linguistics 1	3	20	20	5	KOR5004, KOR5005
27	KOR2002	Korean Linguistics 2	3	20	20	5	KOR2001
28	KOR2003	Korean Countries Studies 1	3	25	15	5	KOR4027, KOR4030
29	KOR2004	Intercultural Communication	3	25	15	5	KOR4027, KOR4030
<i>IV.1.2</i>		<i>Elective courses</i>	<i>6/27</i>				
30	<i>KOR2024</i>	<i>Korean Pragmatics</i>	3	20	20	5	KOR4027, KOR4030
31	<i>KOR2006</i>	<i>Contrastive Linguistics</i>	3	20	20	5	KOR4027, KOR4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
32	KOR2007	<i>Korean Morphology</i>	3	25	15	5	KOR4027, KOR4030
33	KOR2008	<i>Chinese Characters in Korean</i>	3	20	20	5	KOR4027, KOR4030
34	KOR2009	<i>Sociolinguistics</i>	3	20	20	5	KOR4027, KOR4030
35	KOR2010	<i>Korean Literature 1</i>	3	25	15	5	KOR4027, KOR4030
36	KOR2011	<i>Korean Countries Studies 2</i>	3	25	15	5	KOR2003
37	KOR2012	<i>Korean Literature 2</i>	3	25	15	5	KOR2010
38	KOR2015	<i>Culture of Asian Countries</i>	3	25	15	5	KOR4027, KOR4030
IV.2		<i>Korean Language Proficiency Skills</i>	39				
39	KOR4021	Korean 1A	4	16	40	4	
40	KOR4022	Korean 1B	4	16	40	4	KOR4021
41	KOR4023	Korean 2A	4	16	40	4	KOR4022
42	KOR4024	Korean 2B	4	16	40	4	KOR4023
43	KOR4025	Korean 3A	4	16	40	4	KOR4024
44	KOR4026	Korean 3B	4	16	40	4	KOR4025
45	KOR4028	Korean 4A	4	16	40	4	KOR4026
46	KOR4029	Korean 4B	4	16	40	4	KOR4007
47	KOR4027	Korean 3C	3	10	40	10	KOR4023, KOR4024
48	KOR4030	Korean 4C	4	16	58	16	KOR4027
V		Major Knowledge	27				9 courses

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
		(Choose one of the pathways below)					
<i>V.1</i>		<i>Pathway option 1: Korean for Translation</i>	27				
<i>V.1.1</i>		<i>Core courses</i>	<i>18</i>				
49	KOR3001	Translation Studies	3	20	20	5	KOR4027, KOR4030
50	KOR3002	Interpretation	3	10	30	5	KOR4027, KOR4030
51	KOR3003	Translation	3	10	30	5	KOR4027, KOR4030
52	KOR3004	Specialized Interpretation	3	10	30	5	KOR4030
53	KOR3005	Specialized Translation	3	10	30	5	KOR4030
54	KOR3049	Professional Aspects of Translation and Interpreting	3	20	20	5	KOR4030
<i>V.1.2</i>		<i>Elective courses</i>	<i>9/45</i>				
<i>V.1.2.1</i>		<i>Advanced courses</i>					
55	<i>KOR3007</i>	<i>Advanced Translation</i>	3	15	25	5	KOR4030
56	<i>KOR3006</i>	<i>Translation Analysis and Assessment</i>	3	20	20	5	KOR4030
57	<i>KOR3009</i>	<i>Literature Translation</i>	3	15	25	5	KOR4030
58	<i>KOR3010</i>	<i>Korean Film Translation</i>	3	15	25	5	KOR4030
59	<i>KOR3021</i>	<i>News Translation</i>	3	15	25	5	KOR4030
<i>V.1.2.2</i>		<i>Supplementary courses</i>					
60	<i>KOR3011</i>	<i>Korean for Economy and Commerce</i>	3	15	20	10	KOR4027, KOR4030
61	<i>KOR3012</i>	<i>Korean for Finance and Banking</i>	3	15	20	10	KOR4027,

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
							KOR4030
62	KOR3013	<i>Korean for Business Management</i>	3	15	20	10	KOR4027, KOR4030
63	KOR3014	<i>Korean for Tourism and Hospitality</i>	3	15	20	10	KOR4027, KOR4030
64	KOR3015	<i>Korean for Medicine</i>	3	15	20	10	KOR4030
65	KOR3016	<i>Korean for Laws</i>	3	15	20	10	KOR3034
66	KOR3017	<i>Korean for Office Administration</i>	3	15	20	10	KOR4027, KOR4030
67	KOR3018	<i>Korean for Culture and Arts</i>	3	15	20	10	KOR4027, KOR4030
68	KOR3019	<i>Korean for Architecture and Construction</i>	3	15	20	10	KOR4027, KOR4030
69	KOR3020	<i>Korean for Information Technology</i>	3	15	20	10	KOR4027, KOR4030
V.2		<i>Pathway option 2: Korean for Korean Studies</i>	27				
<i>V.2.1</i>		<i>Core courses</i>	<i>18</i>				
70	KOR3002	Interpretation	3	10	30	5	KOR4027, KOR4030
71	KOR3003	Translation	3	10	30	5	KOR4027, KOR4030
72	KOR3030	Korean History	3	25	15	5	KOR4027, KOR4030
73	KOR3036	Introduction to Korean Society	3	25	15	5	KOR4027, KOR4030
74	KOR3028	Korean Politics and Economy	3	25	15	5	KOR4030
75	KOR3024	Korean Studies 1	3	25	15	5	KOR4027,

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
							KOR4030
V.2.2		<i>Elective courses</i>	<i>9/30</i>				
V.2.2.1		Advanced courses					
76	KOR3041	<i>Traditional Korean Culture Studies</i>	3	20	15	10	KOR4030
77	KOR3043	<i>Korean-Hanlyu Cultural Communication</i>	3	20	15	10	KOR4030
78	KOR3042	<i>Korean-Vietnamese Cultural Communication</i>	3	20	15	10	KOR4027, KOR4030
79	KOR3044	<i>Korean Business Culture</i>	3	20	15	10	KOR4027, KOR4030
80	KOR3045	<i>Korean Literature</i>	3	20	15	10	KOR4030
V.2.2.2		Supplementary courses					
81	KOR3034	<i>Introduction to Korean Law</i>	3	20	15	10	KOR4027, KOR4030
82	KOR3027	<i>Information Analyzing and Processing Skill</i>	3	20	20	5	KOR4027, KOR4030
83	KOR3026	<i>South Korea and North Korea</i>	3	20	15	10	KOR4030
84	KOR3035	<i>Introduction to Korean for Specific Purposes</i>	3	20	20	5	KOR4030
85	KOR3025	<i>Korean Studies 2</i>	3	25	15	5	KOR3024
V.3		<i>Pathway option 3: Korean for Tourism</i>	<i>27</i>				
V.3.1		<i>Core courses</i>	<i>18</i>				
86	KOR3002	Interpretation	3	10	30	5	KOR4027, KOR4030
87	KOR3003	Translation	3	10	30	5	KOR4027,

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
							KOR4030
88	KOR3039	Korean for Tourism and Hospitality 1	3	15	20	10	KOR3014
89	TOU2009	Travel Business Management	3	25	15	5	
90	TOU2008	Hospitality Business Management	3	25	15	5	
91	TOU2001	Introduction to Tourism Science	3	25	15	5	
V.3.2		<i>Elective courses</i>	<i>9/33</i>				
V.3.2.1		Advanced courses					
92	<i>KOR3040</i>	<i>Korean for Tourism and Hospitality 2</i>	3	15	20	10	KOR3014, KOR3039
93	<i>KOR3022</i>	<i>Korean Cultural Tourism Geography</i>	3	20	15	10	KOR1001
94	<i>KOR3029</i>	<i>Korean Tourism Economy</i>	3	25	15	5	KOR4030
95	<i>KOR3041</i>	<i>Traditional Korean Culture Studies</i>	3	20	15	10	KOR4030
96	<i>KOR3030</i>	<i>Korean History</i>	3	25	15	5	KOR4027, KOR4030
V.3.2.2		Supplementary courses					
97	<i>KOR3046</i>	<i>Themes in Korean Arts</i>	3	20	15	10	KOR4027, KOR4030
98	<i>KOR3044</i>	<i>Korean Business Culture</i>	3	15	20	10	KOR4027, KOR4030
99	<i>KOR3017</i>	<i>Korean for Office Administration</i>	3	15	20	10	KOR4030
100	<i>KOR3031</i>	<i>Fundamental Hospitality Practice Training</i>	3	15	20	10	
101	<i>KOR3032</i>	<i>Travel Practice Training</i>	3	15	20	10	

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
102	KOR3023	<i>Communication and Reception Ethiquette</i>	3	15	25	5	
<i>V.4</i>		<i>Graduation Thesis & Practicum</i>	9				
103	KOR4001	Practicum	3				
104	KOR4051	Thesis / Equivalent courses	6				2 courses
		Total credits	134				40 courses

19. STANDARD PROGRAM IN ARABIC

Program Summary

Total credits: 134, including:

- General Knowledge 27 credits
(*Excluding Physical Education, National Defence Education courses and Soft Skills*)
- General Discipline Knowledge: 6 credits
 - + *Elective:* 6/15 credits
- Specific Discipline Knowledge: 8 credits
 - + *Core:* 6 credits
 - + *Elective:* 2/14 credits
- Inter-Discipline Knowledge: 57 credits
 - + *Core:* 51 credits
 - + *Elective:* 6/21 credits
- Major Knowledge: 36 credits
 - + *Core:* 18 credits
 - + *Elective:* 9/27 credits
- + *Practicum, Thesis / Equivalent courses* 9 credits

Program Curriculum

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theo-ry	Prac-tice	Self study	
I		General Knowledge <i>(Excluding Physical Education and National Defence Education courses)</i>	27				

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
		<i>and Soft Skills)</i>					
1	PHI1004	The Fundamental Principles of Marxism- Leninism 1	2	21	5	4	
2	PHI1005	The Fundamental Principles of Marxism-Leninism 2	3	32	8	5	PHI1004
3	POL1001	Ho Chi Minh's Ideology	2	20	8	2	PHI1005
4	HIS1002	The Revolutionary Line of the Communist Party of Vietnam	3	35	7	3	POL1001
5	INT1004	Introduction to Informatics 2	3	17	28		
6		Foreign Language 1	4	16	40	4	
7		Foreign Language 2	5	20	50	5	
8		Foreign Language 3	5	20	50	5	
9		Physical Education	4				
10		National Defence Education	8				
11		Soft Skills	3				
II		General Discipline Knowledge	6/15				
12	<i>ARA1001</i>	<i>Introduction to Geography</i>	3	30	10	5	ARA4030
13	<i>ARA1002</i>	<i>Environment and Development</i>	3	30	10	5	ARA4030
14	<i>MAT1078</i>	<i>Statistics for Social Sciences</i>	2	15	15		
15	<i>MAT1092</i>	<i>Advanced Mathematics</i>	4	42	18		
16	<i>MAT1101</i>	<i>Statistics and Probability</i>	3	27	18		MAT1092
III		Specific Discipline Knowledge	8				
III.1		Core courses	6				
17	HIS1052	Introduction to Vietnamese Culture	3	30	10	5	

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
18	VLF1052	Introduction to Vietnamese Linguistics	3	30	10	5	
III.2		<i>Elective courses</i>	<i>2/14</i>				
19	<i>VLF1053</i>	<i>Practical Vietnamese</i>	2	20	6	4	
20	<i>FLF1002</i>	<i>Research Methods</i>	2	15	13	2	
21	<i>PHI1051</i>	<i>General Logics</i>	2	20	6	4	
22	<i>FLF1003</i>	<i>Critical Thinking</i>	2	15	13	2	
23	<i>FLF1001</i>	<i>Artistry</i>	2	20	10		
24	<i>HIS1053</i>	<i>History of World Civilization</i>	2	22	7	1	
25	<i>FLF1004</i>	<i>Introduction to South-East Asian Cultures</i>	2	20	8	2	
IV		Inter-Discipline Knowledge	57				
IV.1		<i>Language & Culture Knowledge</i>	18				
<i>IV.1.1</i>		<i>Core courses</i>	<i>12</i>				
26	ARA2001	Arabic Linguistics 1	3	10	30	5	ARA4030
27	ARA2002	Arabic Linguistics 2	3	10	30	5	ARA2001
28	ARA2003	Arabic Country Studies 1	3	30	10	5	ARA4030
29	ARA2004	Inter-Cultural Communication	3	30	10	5	ARA4030
<i>IV.1.2</i>		<i>Elective courses</i>	<i>6/24</i>				
30	<i>ARA2005</i>	<i>Arabic Pragmatics</i>	3	30	10	5	ARA2002 ARA4030
31	<i>ARA2006</i>	<i>Contrastive Linguistics</i>	3	30	10	5	ARA2002
32	<i>ARA2007</i>	<i>Functional Grammar</i>	3	30	10	5	ARA2002
33	<i>ARA2008</i>	<i>Sociolinguistics</i>	3	30	10	5	ARA2006
34	<i>ARA2009</i>	<i>Arabic Literature 1</i>	3	30	10	5	ARA4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
35	ARA2010	Arabic Country Studies 2	3	30	10	5	ARA2003
36	ARA2011	Arabic Literature 2	3	30	10	5	ARA2009
37	ARA2014	Culture of Asian Countries	3	30	10	5	ARA4030
IV. 2		Arabic Language Proficiency Skills	39				
38	ARA4021	Arabic Linguistics 1A	4	16	40	4	
39	ARA4022	Arabic Linguistics 1B	4	16	40	4	
40	ARA4023	Arabic Linguistics 2A	4	16	40	4	ARA4021
41	ARA4024	Arabic Linguistics 2B	4	16	40	4	ARA4022
42	ARA4025	Arabic Linguistics 3A	4	16	40	4	ARA4023
43	ARA4026	Arabic Linguistics 3B	4	16	40	4	ARA4024
44	ARA4028	Arabic Linguistics 4A	4	16	40	4	ARA4025
45	ARA4029	Arabic Linguistics 4B	4	16	40	4	ARA4026
46	ARA4027	Arabic Linguistics 3C	3	5	20	5	
47	ARA4030	Arabic Linguistics 4C	4	5	20	5	
V		Major Knowledge	27				
V.1		Core courses	18				
48	ARA3002	Interpretation	3	10	30	5	ARA3001 ARA4030
49	ARA3003	Translation	3	10	30	5	ARA3001 ARA4030
50	ARA3001	Translation Studies	3	10	30	5	ARA4030
51	ARA3004	Specialized Interpretation	3	10	30	5	ARA3002
52	ARA3005	Specialized Translation	3	10	30	5	ARA3003

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
53	ARA3023	Professional Skill for Translators and Interpreters	3	10	30	5	ARA3001 ARA4030
<i>V.2</i>		<i>Elective courses</i>	<i>9/45</i>				
<i>V.2.1</i>		<i>Advanced courses</i>	<i>6/18</i>				
54	ARA3007	Advanced Translation	3	10	30	5	ARA3002 , ARA3003 ARA4030
55	ARA3008	Specialized Translation	3	10	30	5	ARA3004 , ARA3005
56	ARA3018	Arabic for Information Technology	3	10	30	5	ARA4030
57	ARA3019	News Translation	3	10	30	5	ARA3003
58	ARA3020	Literary Translation	3	10	30	5	ARA3003
59	ARA3006	Translation Analysis and Assessment	3	10	30	5	ARA3002 , ARA3003
<i>V.2.2</i>		Supplementary courses	<i>3/27</i>				
60	ARA3009	Arabic for Economy and Commerce	3	10	30	5	ARA4030
61	ARA3010	Arabic for Finance and Banking	3	10	30	5	ARA4030
62	ARA3011	Arabic for Business Management	3	10	30	5	ARA4030
63	ARA3012	Arabic for Tourism and Hospitality	3	10	30	5	ARA4030
64	ARA3013	Egyptian Dialects	3	10	30	5	ARA4030
65	ARA3014	Arabic for Law	3	10	30	5	ARA4030
66	ARA3015	Arabic for Office Administration	3	10	30	5	ARA4030
67	ARA3016	Arabic for Culture and Arts	3	10	30	5	ARA4030

N°	Course Code	Domain of Knowledge	Credit	Credit hours			Pre-requisites
				Theory	Practice	Self study	
68	ARA3017	<i>Arabic for Architecture and Construction</i>	3	10	30	5	ARA4030
V.3		<i>Graduation Thesis & Practicum</i>	9				
69	ARA4001	Practicum					
70	ARA4051	Thesis / Equivalent courses	6				
		Total credits	134	40 courses			