云南省2010年普通高校“专升本”考试科目
文类

英语（01） 公共课：大学语文、英语[1.听力2.口语] 专业课：综合英语

 英语[1.听力2.口语]考试地点：云南师范大学

0101曲靖师范学院 英语

0102昆明学院 英语

0103大理学院 英语

汉语言文学（02）公共课：文学概论、公共英语 专业课：现代汉语
0201曲靖师范学院 汉语言文学

0202昆明学院 汉语言文学

旅游管理（03）公共课：大学语文、公共英语 专业课：旅游学概论
0301云南民族大学 旅游管理与服务教育

0302云南财经大学 旅游管理

0303昆明学院 旅游管理

0304云南师范大学 旅游管理与服务教育
经济管理（04）公共课：大学语文、公共英语 专业课：基础会计
0401西南林学院 会计学

0402云南财经大学 工商管理

0403云南财经大学 市场营销

0404昆明学院 财务管理

政教（05）公共课：大学语文、公共英语 专业课：哲学原理
0501云南师范大学 人文教育（政治）

0502昆明学院 思想政治教育

中医（06）公共课：大学语文、公共英语 专业课：中医综合

0601云南中医学院 中医学
地理（07）公共课：大学语文、公共英语 专业课：地理学概论
0701云南师范大学 人文教育（地理）

历史（08）公共课：大学语文、公共英语 专业课：历史[中国通史、世界通史]
0801云南师范大学 人文教育（历史）

0802昆明学院 历史

学前教育（09）公共课：大学语文、公共英语 专业课：学前儿童心理与教育

0901云南师范大学 学前教育

艺术类

美术学（41）文化课：大学语文、公共英语 专业课：统考 [素描、色彩]
 专业课考试地点：云南艺术学院

4101云南艺术学院 美术学（师范类）

艺术设计（42）文化课：大学语文、公共英语 专业课：统考[设计基础、专业设计]
 专业课考试地点：云南艺术学院
4201云南艺术学院 艺术设计（视觉传达）

4202西南林学院 艺术设计（城市环境）

4203昆明学院 艺术设计（环境艺术设计）

4204昆明学院 艺术设计（平面设计）

音乐学（43）文化课：大学语文、公共英语 专业课：统考[专业主科、听音记谱]
 专业课考试地点：云南艺术学院
4301云南艺术学院 音乐学（师范类）

音乐表演（44）文化课：大学语文、公共英语 专业课：统考[专业主科、听音记谱]]

专业课考试地点：云南艺术学院
4401云南艺术学院 音乐表演（技能与应用）

舞蹈学（45）文化课：大学语文、公共英语 专业课：统考〔舞蹈素质测试、舞蹈自选片断、舞蹈即兴模仿〕
专业课考试地点：云南艺术学院

4501云南艺术学院 舞蹈学

应用艺术设计（46）文化课：大学语文、公共英语 专业课：统考[创意素描、色彩]
 专业课考试地点：云南艺术学院
4601云南艺术学院 艺术设计（技术与应用）

体育类

体育（51） 文化课：大学语文、公共英语 专业课：统考[基本素质测试、专项]
专业课考试地点：云南师范大学

5101云南农业大学 体育教育

5102西南林学院 体育教育

5103昆明学院 体育教育

理类

计算机（61）公共课：高等数学、公共英语 专业课：数据结构
6101昆明理工大学 计算机科学与技术

6102云南农业大学 计算机科学与技术

6103云南民族大学 计算机科学与技术

6104西南林学院 计算机科学与技术

6105昆明学院 计算机科学与技术

电气（62）公共课：高等数学、公共英语 专业课：电路
6201昆明理工大学 电气工程及其自动化

农学（64）公共课：公共英语、公共化学[无机及分析化学] 专业课：植物学
6401云南农业大学 农学

6402云南农业大学 园艺

6403云南农业大学 烟草

6404云南农业大学 食品科学与工程

6405西南林学院 园林

6406西南林学院 林学

6407云南师范大学 科学教育（生物）

6408昆明学院 生物科学

动物（65）公共课：公共英语、公共化学[无机及分析化学] 专业课：动物学
6501云南农业大学 动物医学

医学（66）公共课：高等数学、公共英语 专业课：医学综合考
6601昆明医学院 预防医学

6602昆明医学院 临床医学

6603昆明医学院 麻醉学

6604昆明医学院 医学影像学

6605昆明医学院 医学检验学

6606昆明医学院 护理学

6607昆明医学院 药学

6608昆明医学院 口腔医学

6609大理学院 临床医学

数学（67）公共课：高等代数、公共英语 专业课：数学分析
6701曲靖师范学院 数学与应用数学

化学（68）公共课：高等数学、公共英语 专业课：专业化学[无机及有机化学]
6801云南师范大学 科学教育 （化学）

6802昆明学院 化学

物理（69）公共课：高等数学、公共英语 专业课：物理[光、电、热]
6901云南师范大学 科学教育（物理）

机械（70）公共课：高等数学、公共英语 专业课：机械设计
7001昆明理工大学 机械工程及自动化

7002昆明学院 机械设计制造及其自动化

土木工程（71）公共课：高等数学、公共英语 专业课：结构力学
7101昆明理工大学 土木工程

7102云南农业大学 土木工程

7103昆明学院 土木工程

地质（72）公共课：高等数学、公共英语 专业课：地质学概论
7201昆明理工大学 资源勘查工程

附件2：

