

Thời khoá biểu môn chung học kỳ 2 năm học 2022-2023

Học kỳ 2 khoá QH2019.F1, QH2020.F1, QH2021.F1 bắt đầu học từ ngày 26/12/2022

Học kỳ 2 khoá QH2022.F1 bắt đầu học từ ngày 20/02/2023

(Kèm theo Thông báo số: /TB-DHNN ngày tháng 11 năm 2022)

Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ
Các học phần dành cho sinh viên QH2022.F1														
1	PHI1006	Triết học Mác Lênin (HP Bắt buộc)	3	3	PHI 1006-01	2	1-3	104	B2	90	Tiếng Việt / Môi giảng ĐHKH XH&NV	QH2022		
					PHI 1006-02	2	4-6	104	B2	90				
					PHI 1006-03	2	1-3	105	B2	90				
					PHI 1006-04	2	4-6	105	B2	90				
					PHI 1006-05	3	1-3	104	B2	90				
					PHI 1006-06	3	4-6	104	B2	90				
					PHI 1006-07	3	1-3	105	B2	90				
					PHI 1006-08	3	4-6	105	B2	90				
					PHI 1006-09	4	1-3	104	B2	90				
					PHI 1006-10	4	4-6	104	B2	90				
					PHI 1006-11	4	7-9	104	B2	90				
					PHI 1006-12	4	10-12	104	B2	90				
					PHI 1006-13	5	1-3	104	B2	90				
					PHI 1006-14	5	4-6	104	B2	90				
					PHI 1006-15	5	1-3	105	B2	90				
					PHI 1006-16	5	4-6	105	B2	90				
					PHI 1006-17	6	1-3	104	B2	90				
					PHI 1006-18	6	4-6	104	B2	90				
					PHI 1006-19	6	4-6	105	B2	90				
					PHI 1006-20	6	7-9	105	B2	90				
					FLF1008-01	2	1-3	HT3	C1	50			Lương Tô Lan	0912362846
					FLF1008-02	2	4-6	HT3	C1	50			Trần Kiều Hạnh	0985546090
					FLF1008-03	2	7-9	HT3	C1	50			Đoàn Thuý Quỳnh	0912548706

	Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ								
2	FLF1008	Kỹ năng học tập thành công bậc đại học (HP Bắt buộc)	3	3		FLF1008-04	3	7-9	HT3	C1	50	Học bằng tiếng Việt, tiếng Anh Khoa tiếng Anh	QH2022 ngành Sư phạm Anh, NN Anh, Khoa NN&VH Nhật Bản	Đoàn Thuý Quỳnh	0912548706								
						FLF1008-05	3	1-3	HT3	C1	50			Trần Kiều Hạnh	0985546090								
						FLF1008-06	3	4-6	HT3	C1	50			Nguyễn Hằng Nga	0987888976								
						FLF1008-07	3	1-3	401	C1	50			Đào Thị Phương	0983919301								
						FLF1008-08	3	4-6	401	C1	50			Đào Thị Phương	0983919301								
						FLF1008-09	4	1-3	HT3	C1	50			Trần Thị Huyền Trang	0914502126								
						FLF1008-10	4	4-6	HT3	C1	50			Trần Thị Huyền Trang	0914502126								
						FLF1008-11	4	1-3	401	C1	50			Nguyễn Hằng Nga	0987888976								
						FLF1008-12	4	4-6	401	C1	50			Đào Thị Phương	0983919301								
						FLF1008-13	5	1-3	401	C1	50			Nguyễn Thanh Vân	0948048182								
						FLF1008-14	5	4-6	401	C1	50			Trần Thị Long	0904520511								
						FLF1008-15	5	1-3	402	C1	50			Nguyễn Thị Hợp	0988673573								
						FLF1008-16	5	4-6	402	C1	50			Nguyễn Thanh Vân	0948048182								
						FLF1008-17	6	1-3	HT3	C1	50			Lương Tố Lan	0912362846								
						FLF1008-18	6	4-6	HT3	C1	50			Hoàng Thị Phương Loan	0389595358								
						FLF1008-19	6	4-6	402	C1	50			Trần Kiều Hạnh	0985546090								
														950									
						3	FLF1007	Công nghệ thông tin và truyền thông (HP bắt buộc) (SV đi học theo TB chi tiết)	3	3				FLF1007-01	Học trực tuyến Sinh viên đi học theo TB chi tiết sau 20/2/2023				970	Học trực tuyến - TT CNTT TT&HL	QH2022 Khoa NN&VH Nga, Pháp, Đức, Nhật, Ả Rập, Hàn Quốc	Trịnh Văn Tiệp Nguyễn Văn Châm Khoa Anh Việt	
						4	HIS1056	Cơ sở văn hóa Việt Nam (HP Bắt buộc)	3	3				HIS1056- 01	Học trực tuyến Sinh viên đi học theo TB chi tiết sau 20/2/2023				850	Học trực tuyến - Học bằng Tiếng Việt - BM NNVHVN	QH2022- Khoa SPTA, Khoa NN&VH Trung Quốc	Chử Thị Bích; Ngô Thanh Mai; Trần Hữu Trí	
HIS1056- 02	2	4-6	202	B2	80							Học trực tuyến - Học bằng Tiếng Việt - BM NNVHVN	QH2022- Khoa SPTA, Khoa NN&VH Trung Quốc	Ngô Thanh Mai	0902268995								
HIS1056- 03	3	4-6	201	B2	40							Học trực tiếp bằng tiếng Anh- BM NN&VHCNDNA	QH2022- Khoa SPTA, Khoa Trung (Dành cho SV Quốc tế và SV có nền tảng tiếng Anh tốt)	Nguyễn Mai Phương	0916471797								
HIS1056- 04	5	4-6	201	B2	40								QH2022-Khoa SPTA, Khoa Trung (Dành cho SV Quốc tế và SV có nền tảng tiếng Anh tốt)	Nguyễn Mai Phương	0916471797								

	Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ											
											1,010															
5	VLF1052	Nhập môn Việt ngữ (Bắt buộc) (SV đi học theo TB chi tiết)	3	3		VLF1052-01					970	Học trực tuyến - Học bằng Tiếng Việt - Bộ môn Ngôn ngữ & VHVN	QH2022 khoa NN&VH Nga, Pháp, Trung, Đức, Hàn Quốc, Ả Rập	Nguyễn Thị Thu Hương; Chu Phong Lan; Phan Thị Huyền Trang; Vũ Thị Hồng Tiếp												
Các học phần ngoại ngữ 2 dành cho sinh viên QH2022.F1																										
6	FLF1107B	Tiếng Anh B1 (lớp tiếng Anh bổ trợ lên)	5	8		FLF1107B-01	4	2-5	501	A2	40	Khoa tiếng Anh	QH2022													
							6	2-5	501	A2	40															
							FLF1107B-02	2	2-5	501	A2						40									
								5	2-5	501	A2						40									
							FLF1107B-03	2	2-5	504	A2						40									
								4	2-5	504	A2						40									
							FLF1107B-04	2	2-5	506	A2						40									
								5	2-5	506	A2						40									
																	320									
							7	FLF1108B	Tiếng Anh B2.2 (Lớp tiếng Anh B1 lên. Sinh viên hệ sư phạm, cần CDR B1, không cần tiếp tục đăng ký lớp TA B2).	5	8							FLF1108B-01	2	2-5	507	A2	40	Khoa Tiếng Anh	QH2022 các ngành ngôn ngữ	
4	2-5	507	A2																							
FLF1108B-02	3	2-5	507	A2	40																					
	5	2-5	507	A2																						
FLF1108B-03	3	2-5	602	A2	40																					
	5	2-5	602	A2																						
FLF1108B-04	4	2-5	701	A2	40																					
	6	2-5	701	A2																						
FLF1108B-05	2	2-5	701	A2	40																					
	5	2-5	701	A2																						
FLF1108B-06	3	2-5	702	A2	40																					
	6	2-5	702	A2																						
FLF1108B-07	3	2-5	703	A2	40																					
	6	2-5	703	A2																						
FLF1108B-08	2	2-5	707	A2	40																					
	6	2-5	707	A2																						
FLF1108B-09	2	2-5	806	A2	40																					
	6	2-5	806	A2																						

	Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ																				
11	FLF1607B	Tiếng Nhật B1.2	5	6		FLF1607B-01	2	1-3	604	A2	40	Khoa NN&VH Nhật	QH2022																						
							4	1-3	604	A2																									
						FLF1607B-02	3	1-3	604	A2	40																								
							5	1-3	604	A2																									
						FLF1607B-03	2	1-3	608	A2	40																								
							6	4-6	807	A2																									
						FLF1607B-04	2	7-9	503	A2	40																								
							5	7-9	503	A2																									
						FLF1607B-05	2	4-6	508	A2	40																								
							4	4-6	508	A2																									
											200																								
						12	FLF1707B	Tiếng Hàn Quốc B1.2	5	6																						FLF1707B-01	2	1-3	601
4	4-6	601	A2																																
FLF1707B-02	3	1-3	608	A2	40																														
	5	4-6	608	A2																															
FLF1707B-03	4	1-3	608	A2	40																														
	6	1-3	608	A2																															
FLF1707B-04	2	7-9	508	A2	40																														
	5	7-9	508	A2																															
					160																														
13	FLF1907B	Tiếng Thái B1.2	5	6																				FLF1907B-01	3	4-6	502	A2	40	BM CNDNA	QH2022	Nguyễn Thị Vân Chi	0989477781		
						5	4-6	502	A2	Nguyễn Thị Vân Chi	0989477781																								
Các học phần thay thế ngoại ngữ 2 (dành riêng cho sinh viên QH2022.F1 đã có chứng chỉ ngoại ngữ đáp ứng CTDT) Sinh viên các khoá khác KHÔNG đăng ký học các lớp này																																			
14	ENG3088	Kỹ năng thuyết trình	3	3		ENG3088-01	2	4-6	601	A2	40	Khoa Tiếng Anh	QH2022 SV khóa khác không đăng ký lớp này	Nguyễn Thị Bích Hạnh	0983587187																				
15	ENG3090	Tiếng anh phát triển nghề nghiệp	3	3		ENG3090-01	2	4-6	602	A2	40	Khoa Tiếng Anh	QH2022 SV khóa khác không đăng ký lớp này	Nguyễn Đặng Nguyệt Hương	905251777																				
16	ENG3089	Tiếng Anh Kinh tế và doanh nghiệp	3	3		ENG3089-01	3	1-3	501	A2	40	Khoa Tiếng Anh	QH2022 SV khóa khác không đăng ký lớp này	Nguyễn Thị Phúc	0988547152																				
						Nguyễn Thị Huyền Trang	0936444958																												
						ENG3089-02	3	4-6	501	A2	40			Nguyễn Minh Hà	0985812169																				
ENG3089-03	5	1-3	503	A2	40	Nguyễn Thị Huyền Trang	0936444958																												
													Trần Thị Huyền Trang	0914502126																					

	Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ
						ENG3089-04	5	4-6	503	A2	40			Phạm Thùy Dương Trần Thị Huyền Trang	0902212487 0914502126
											160				
17	ENG3087	Giao tiếp liên văn hóa và giải quyết xung đột	3	3		ENG3087-01	4	1-3	702	A2	40	Khoa Tiếng Anh	QH2022 SV khóa khác không đăng ký lớp này	Nguyễn Hải Hà	0904942767
					ENG3087-02	4	4-6	702	A2	40				Nguyễn Hải Hà	0904942767
					ENG3087-03	6	1-3	502	A2	40				Vũ Thị Bích Đào	0946136736
					ENG3087-04	6	4-6	502	A2	40				Vũ Thị Bích Đào	0946136736
											160				
Các học phần dành cho sinh viên khoá QH2021.F1															
18	FLF1009***	Tư duy sáng tạo và khởi nghiệp	3	3		FLF1009***-01	2	1-3	710	A2	50	Nhóm giảng viên ULIS	QH2021 CLCTT23	Nguyễn Đặng Nguyệt Hương	0905251777
					FLF1009***-02	2	4-6	710	A2	50				Nguyễn Thanh Thủy	0986411996
					FLF1009***-03	3	1-3	710	A2	50				Phoumphithath OUPASEUTH (Phúc)	0824146855
					FLF1009***-04	3	4-6	710	A2	50				Nguyễn Thị Huyền Trang	0919562287
					FLF1009***-05	5	1-3	710	A2	50				Nguyễn Đặng Nguyệt Hương	0905251777
					FLF1009***-06	5	4-6	710	A2	50				Ngô Thị Minh Thu	0983885584
					FLF1009***-07	6	1-3	710	A2	50				Trần Thị Bích Ngọc	0983592277
					FLF1009***-08	6	4-6	710	A2	50				Trần Thị Bích Ngọc	0983592277
					FLF1009***-09	6	7-9	710	A2	50				Nguyễn Hằng Nga	0987888979
					FLF1009***-10	5	4-6	611	A2	50				Đào Thị Diệu Linh	0912170182
											500				
19	INE2020	Kinh tế quốc tế (Bắt buộc)	3	3		INE2020-01	4	1-3	210	B2	70	Học bằng tiếng Việt-BM Kinh tế khoa ĐTBĐNN	QH2021 CLCTT23 NN Đức	Đặng Ngọc Sinh	0886624584
					INE2020-02	4	4-6	210	B2	70				Đặng Ngọc Sinh	0886624584
					INE2020-03	5	7-9	211	B2	70				Đỗ Thủy Linh	0964499425
											210				
20	ENG2046***	Kinh tế vi mô-Kinh tế vĩ mô (Bắt buộc)	3	3		ENG2046***-01	3	1-3	202	B2	80	Học bằng tiếng Việt -BM kinh tế khoa ĐTBĐNN	QH2021 CLCTT23 Anh (432SV)	Nguyễn Thanh Thủy	986411996
					ENG2046***-02	3	4-6	202	B2	80				Nguyễn Thanh Thủy	986411996
					ENG2046***-03	4	1-3	202	B2	80				Đào Tuyết Nhung	0903265899
					ENG2046***-04	4	4-6	202	B2	80				Đào Tuyết Nhung	0903265899
					ENG2046***-05	6	1-3	210	B2	80				Lê Thủy Anh	0948937734
					ENG2046***-06	6	4-6	210	B2	80				Lê Thủy Anh	0948937734
											480				

	Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ
21	TOU3017	Giao tiếp và lễ tân ngoại giao	3	3		TOU3017-01	5	1-3	211	B2	90	Môi giảng ĐHKHXH và Nhân văn	QH2021 CLCTT23 Anh (432SV)		
						TOU3017-02	5	4-6	211	B2	90				
						TOU3017-03	6	7-9	202	B2	90				
											270				
22	PHI1002	Chủ nghĩa xã hội khoa học (Bắt buộc)	2	2		PHI1002-01	2	1-2	302	B2	90	Môi giảng ĐHKHXH và Nhân văn	QH2021		
						PHI1002-02	2	3-4	302	B2	90				
						PHI1002-03	2	5-6	302	B2	90				
						PHI1002-04	2	7-8	105	B2	90				
						PHI1002-05	2	9-10	105	B2	90				
						PHI1002-06	2	3-4	406	B2	90				
						PHI1002-07	2	5-6	406	B2	90				
						PHI1002-08	3	1-2	302	B2	90				
						PHI1002-09	3	3-4	302	B2	90				
						PHI1002-10	3	5-6	302	B2	90				
						PHI1002-11	4	1-2	302	B2	90				
						PHI1002-12	4	3-4	302	B2	90				
						PHI1002-13	4	5-6	302	B2	90				
						PHI1002-14	4	7-8	302	B2	90				
						PHI1002-15	4	9-10	302	B2	90				
						PHI1002-16	5	1-2	302	B2	90				
						PHI1002-17	5	3-4	302	B2	90				
						PHI1002-18	5	5-6	302	B2	90				
						PHI1002-19	6	3-4	302	B2	90				
						PHI1002-20	6	5-6	302	B2	90				
						1800									
						FLF1002-01	3	1-2	402	B2	50			Nguyễn Đức Giang	0989139377
						FLF1002-02	3	3-4	402	B2	50			Nguyễn Đức Giang	0989139377
						FLF1002-03	3	5-6	402	B2	50			Nguyễn Đức Giang	0989139377

	Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ
23	FLF1002	Phương pháp luận nghiên cứu khoa học	2	2		FLF1002-04	4	1-2	402	B2	50	Tiếng việt-BM tâm lý GD	QH2020, QH2021 (SV CLCTT23 và SP CLC khoa SPTA học lớp do khoa tổ chức, không đăng ký các lớp này) SV CLCTT23 khoa SPTA đăng ký học ở HK5	Nguyễn Thị Thắng	0936775969
						FLF1002-05	4	3-4	402	B2	50			Nguyễn Thị Thắng	0936775969
						FLF1002-06	4	7-8	402	B2	50			Nguyễn Thị Thắng	0936775969
						FLF1002-07	3	1-2	408	B2	50			Đào Thị Cẩm Nhung	0842812636
						FLF1002-08	3	3-4	408	B2	50			Đào Thị Cẩm Nhung	0842812636
											400				
24	FLF1002**	Phương pháp luận nghiên cứu khoa học (Bắt buộc)	3	3		Khoa SPTA xây dựng TKB và gán lớp cho sv					Học bằng Tiếng Anh - khoa SPTA	QH2021 ngành Sư phạm CLC			
25	FLF1003	Tư duy phê phán (Bắt buộc)	2	2		FLF1003-01	4	1-2	408	B2	55	Học bằng Anh (có phụ lục Tiếng Việt) Khoa SPTA (Có Việt Hương phụ trách)	QH2021 Chương trình đào tạo CLC NN Nhật, Pháp (313 SV)	Trần Thị Anh Thư	0943463639
						FLF1003-02	4	3-4	408	B2	55			Trần Thị Anh Thư	0943463639
						FLF1003-03	4	5-6	408	B2	55			Trần Thị Anh Thư	0943463639
						FLF1003-04	5	1-2	408	B2	55			Đặng Thị Phương	0973606254
						FLF1003-05	5	3-4	408	B2	55			Đặng Thị Phương	0973606254
						FLF1003-06	5	5-6	408	B2	55			Đặng Thị Phương	0973606254
										330					
26	FLF1010	Trí tuệ cảm xúc và giao tiếp xã hội (bắt buộc)	3	3		Khoa SPTA xây dựng TKB và gán lớp cho sv					Tiếng việt Khoa SPTA	QH2021 ngành SP CLC và SP chuẩn khoa SPTA (4 lớp)			
27	FLF1010	Trí tuệ cảm xúc và giao tiếp xã hội (bắt buộc đối với hệ SP và tự chọn đối với hệ NN)	3	3		FLF1010-01	3	4-6	401	B2	45	Tiếng việt (nhóm Khai phóng ULIS)	QH2021 ngành SP chuẩn và ngành Ngôn ngữ các khoa ngoài SPTA SV khoa SPTA không đăng ký học các lớp này	Phạm Dương Hồng Ngọc	0936624582
						FLF1010-02	3	4-6	307	B2	45			Nguyễn Ngọc Lưu Ly	0965746666
											90				
28	PEC1008	Kinh tế chính trị Mác Lênin (Bắt buộc)	2	2		PEC1008-01	4	5-6	307	B2	90	Môi giảng ĐHKT	QH2021, QH2020 và những sv trước khoá QH2019 phải học lại môn Nguyên lý 2		
						PEC1008-02	4	7-8	307	B2	90				
											180				
29	PSF3007	Tâm lý học (Bắt buộc)	3	3		PSF3007-01	2	1-3	402	B2	40	Tiếng Việt/ BỘ MÔN Tâm lý GD	QH2021 ngành sư phạm chuẩn và SP CLC (162sv)	Nguyễn Thị Phương	0982611815
						PSF3007-02	2	4-6	402	B2	40			Nguyễn Thị Phương	0982611815
						PSF3007-03	5	1-3	402	B2	40			Tạ Nhật Ánh	0934893668
						PSF3007-04	5	4-6	402	B2	40			Tạ Nhật Ánh	0934893668
						PSF3007-05	6	1-3	402	B2	40			Đào Thị Diệu Linh	0912170182
											200				

	Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ
30	FLF1004	Văn hoá các nước ASEAN (HP bắt buộc)	2	2		FLF1004-01	2	1-2	407	B2	70	Học bằng tiếng Việt BM NN&VHCNĐNA	QH2021 CLCTT23 Hàn Quốc (233 SV)	Trần Thị Thanh Huyền	0945158138
						FLF1004-02	2	3-4	407	B2	70			Trần Thị Thanh Huyền	0945158138
						FLF1004-03	2	5-6	407	B2	70			Trần Thị Thanh Huyền	0945158138
						FLF1004-04	5	7-8	407	B2	70			Trần Thị Thanh Huyền	0945158138
						FLF1004-05	5	9-10	407	B2	70			Trần Thị Thanh Huyền	0945158138
											350				Trần Thị Thanh Huyền
31	MAT1078	Thống kê cho khoa học xã hội	2	2		MAT1078-01	4	1-2	407	B2	85	Tiếng Việt/ Môi giảng	QH2021		
						MAT1078-02	4	3-4	407	B2	85				
						MAT1078-03	4	5-6	407	B2	85				
						MAT1078-04	2	7-8	201	B2	50				
						MAT1078-05	2	9-10	201	B2	50				
											355				
32	FLF1002	Phương pháp luận nghiên cứu khoa học	2	2		Khoa Pháp xây dựng và xếp TKB cho sinh viên					Tiếng Pháp - khoa NN&VH Pháp	QH2021 CLCTT23 ngành NN Pháp			
33	FLF1005***	Tìm hiểu cộng đồng châu Á	3	3		FLF1005***- 01	2	1-3	101	B3	90	Tiếng Việt BM NN&VHVN	QH2021 CLCTT23	Nguyễn Thị Hồng Hạnh	0911538738
						FLF1005***- 02	2	4-6	101	B3	90			Nguyễn Thị Hồng Hạnh	0911538738
						FLF1005***- 03	5	1-3	101	B3	90			Trần Hữu Trí	0971424683
						FLF1005***- 04	5	4-6	101	B3	90			Trần Hữu Trí	0971424683
											360				
34	FLF1006***	Tìm hiểu cộng đồng châu Âu 3 tiết/tuần	2	2		FLF1006***-01	4	1-2	610	A2	50	Tiếng Việt (Thầy Văn)	QH2021 CLCTT23 (SV khoa Pháp, Đức không đăng ký học lớp này)	Đình Hồng Văn	0912370658
						FLF1006***-02	4	3-4	610	A2	50			Đình Hồng Văn	0912370658
						FLF1006***-03	4	5-6	610	A2	50			Đình Hồng Văn	0912370658
											150				
Các học phần ngoại ngữ 2 dành cho sinh viên QH2021.F1															
35	FLF1308***	Tiếng Pháp CLC2-2	5	6		FLF1308***-01	3	1-3	508	A2	40	Khoa NN&VH Pháp	QH2021		
							5	1-3	508	A2					
						FLF1308***-02	2	1-3	606	A2	40				
							5	1-3	606	A2					
										80					
						FLF1408***-01	4	4-6	503	A2	40				
							6	4-6	503	A2					

	Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ								
36	FLF1408***	Tiếng Trung Quốc CLC2-2	5	6		FLF1408***-02	4	1-3	503	A2	40	Khoa NN&VH Trung Quốc	QH2021										
							6	1-3	503	A2													
						FLF1408***-03	2	7-9	502	A2	40												
							5	7-9	502	A2													
						120																	
37	FLF1508***	Tiếng Đức CLC2-2	5	6		FLF1508***-01	3	1-3	606	A2	40	Khoa NN&VH Đức	QH2021										
							4	1-3	606	A2													
38	FLF1608***	Tiếng Nhật CLC2-2	5	6		FLF1608***-01	2	1-3	607	A2	40	Khoa NN&VH Nhật	QH2021										
							4	1-3	607	A2													
						FLF1608***-02	3	1-3	607	A2	40												
							5	1-3	607	A2													
						FLF1608***-03	4	1-3	801	A2	40												
							6	1-3	801	A2													
						120																	
39	FLF1708***	Tiếng Hàn Quốc CLC2-2	5	6		FLF1708***-01	2	1-3	502	A2	40	Khoa NN&VH Hàn Quốc	QH2021										
							4	1-3	502	A2													
						FLF1708***-02	2	7-9	601	A2	40												
							5	7-9	601	A2													
						80																	
40	FLF1908***	Tiếng Thái CLC2-2	5	6		FLF1908***-01	3	1-3	503	A2	40	BM CNĐNA	QH2021	Nguyễn Mai Phương	0916471797								
							7	7-9	503	A2				Nguyễn Thị Vân Chi	0989477781								
41	ENG1001B	Địa lý đại cương (Học bằng tiếng Anh)	3	3		Khoa NN&VH CNNTA xây dựng và xếp TKB cho SV khoa SPTA					Tiếng Anh / Khoa NN&VH CNNTA	QH2021											
42	KOR1001	Địa lý đại cương (Học bằng tiếng Hàn Quốc)	3	3		Khoa NN&VH Hàn Quốc xây dựng và xếp TKB cho SV					Tiếng Hàn / Khoa NN&VH Hàn Quốc	QH2021											
43	CHI1001	Địa lý đại cương (Học bằng tiếng Trung Quốc)	3	3		Khoa NN&VH Trung Quốc xây dựng và xếp TKB cho SV					Tiếng Trung Quốc / Khoa NN&VH Trung Quốc	QH2021											
44	JAP1001	Địa lý đại cương (Học bằng tiếng Nhật)	3	3		Khoa NN&VH Nhật Bản xây dựng và xếp TKB cho SV					Tiếng Nhật/ Khoa NN&VH Nhật	QH2021											
45	ARA1001	Địa lý đại cương (Học bằng tiếng Ả Rập)	3	3		BM NN&VH Ả Rập xây dựng và xếp TKB cho SV					Tiếng Ả Rập / Khoa NN&VH Ả Rập	QH2021											
46	GER2001***	Địa chính trị (Học bằng tiếng Đức)	3	3		Khoa NN&VH Đức xây dựng và xếp TKB cho SV					Tiếng Đức / Khoa NN&VH Đức	QH2021											

Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ
47	FRE2001*** Địa chính trị (Học bằng tiếng Pháp)	3	3		Khoa NN&VH Pháp xây dựng và xếp TKB cho sinh viên					Tiếng Pháp / Khoa NN&VH Pháp	QH2021			
48	ENG1002 Môi trường và phát triển	3	3		Không tổ chức mở lớp									
49	ARA1002 Môi trường và phát triển (Học bằng tiếng Ả Rập)	3	3		Bộ môn NN&VH Ả Rập xây dựng và xếp TKB cho SV					Tiếng Ả Rập BM NN&VH Ả Rập	QH2021			
50	CHI1002 Môi trường và phát triển (Học bằng tiếng Trung)	3	3		Khoa NN&VH Trung Quốc xây dựng và xếp TKB cho SV					Tiếng Trung / Khoa NN&VH Trung Quốc	QH2021			
51	JAP1002 Môi trường và phát triển (Học bằng tiếng Nhật)	3	3		Khoa NN&VH Nhật Bản xây dựng và xếp TKB cho SV					Tiếng Nhật / Khoa NN&VH Nhật	QH2021			
52	KOR1002 Môi trường và phát triển (Học bằng tiếng Hàn Quốc)	3	3		Khoa NN&VH Hàn Quốc xây dựng và xếp TKB cho SV					Tiếng Hàn / Khoa NN&VH Hàn Quốc	QH2021			
53	GER1002 Môi trường và phát triển (Học bằng tiếng Đức)	3	3		Khoa NN&VH Đức xây dựng và xếp TKB cho SV					Tiếng Đức / Khoa NN&VH Đức	QH2021			
54	FRE1002 Môi trường và phát triển (Học bằng tiếng Pháp)	3	3		Khoa NN&VH Pháp xây dựng và xếp TKB cho SV					Tiếng Pháp / Khoa NN&VH Pháp	QH2021			
Các học phần dành cho sinh viên khoá QH2020.F1														
55	PSF3010 Phát triển nghề nghiệp và đạo đức nhà giáo (Bắt buộc)	3	3		PSF3010-01	2	1-3	503	A2	23	Tiếng việt-BM tâm lý GD	QH2020 CLC ngành Sư phạm tiếng Anh (nhà trường đã đăng ký cho sv)	Tạ Nhật Ánh, Đào Thị Diệu Linh, Nguyễn Thị Phương	Có Ảnh: 0934893668 Cô Linh: 0912170182
56	ENG3076 Tiếng Anh thương mại	3	3		Không tổ chức mở lớp									
57	BSA2006 Quản trị nguồn nhân lực (Bắt buộc)	3	3		BSA2006-01	4	1-3	105	B2	80	Bộ môn Kinh tế Khoa ĐT&BDNN	QH2020 Anh CLCTT23	Nguyễn Thanh Thùy	986411996
					BSA2006-02	4	4-6	105	B2	80			Bùi Minh Trang	0971630482
					BSA2006-03	4	7-9	105	B2	80			Nguyễn Lê Trung	0835127290
					BSA2006-04	5	7-9	202	B2	80			Lê Thùy Anh	0948937734
					BSA2006-05	6	1-3	202	B2	80			Bùi Minh Trang	0971630482
					BSA2006-06	6	4-6	202	B2	80			Bùi Minh Trang	0971630482
									480					
58	BSA2002 Nguyên lý Marketing (Bắt buộc)	3	3		BSA2002-01	2	1-3	210	B2	90	Bộ môn Kinh tế Khoa ĐT&BDNN	QH2020 Anh CLCTT23	Nguyễn Lê Trung	0835127290
					BSA2002-02	2	4-6	210	B2	90			Nguyễn Lê Trung	0835127290
					BSA2002-03	3	1-3	210	B2	90			Đỗ Thùy Linh	0964499425
					BSA2002-04	3	4-6	210	B2	90			Đỗ Thùy Linh	0964499425
					BSA2002-05	6	7-9	210	B2	90			Đào Tuyết Nhung	0903265899
									450					

	Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ	
59	ENG2044***	Văn minh Phương Tây	3	3		ENG2044***-01	4	7-9	202	B2	90	Tiếng Việt-BM kinh tế-KĐTBDNN	QH2020 CLCTT23 Anh, Pháp, Đức	Đặng Ngọc Sinh	0886624584	
											90					
60	ENG2045***	Văn hoá và chính trị trong kinh doanh	3	3		ENG2045***-01	2	7-9	202	B2	90	Tiếng Việt-BM kinh tế-KĐTBDNN	QH2020 CLCTT23 Anh, Pháp, Đức	Nguyễn Minh Trang	0375888911	
											90					
61	ENG3090	Tiếng Anh phát triển nghề nghiệp	3	3		ENG3090- 02	3	7-9	201	B2	40	Tiếng Anh- khoa Tiếng Anh	QH2020 CLCTT23 Pháp, Trung, Đức, Nhật <i>(SV QH2022 không đăng ký các lớp này)</i>	Nguyễn Ngọc Mai	0915172716	
62	ENG3089	Tiếng anh kinh tế và doanh nghiệp	3	3		ENG3089-05	3	4-6	208	B2	40	Tiếng Anh- khoa Tiếng Anh	QH2020 CLCTT23 Pháp, Trung, Đức, Nhật <i>(SV QH2022 không đăng ký các lớp này)</i>	Phạm Thu Hà	0904408125	
						ENG3089-06	3	7-9	208	B2	40			Phạm Thu Hà	0904408125	
											80			Vũ Thị Huyền Trang	0382835029	
63	ENG3088	Kỹ năng thuyết trình	3	3		ENG3088-02	4	4-6	208	B2	40	Tiếng Anh- khoa Tiếng Anh	QH2020 CLCTT23 Pháp, Trung, Đức, Nhật <i>(SV QH2022 không đăng ký các lớp này)</i>	Nghiêm Thị Bích Diệp	0945496841	
						ENG3088-03	4	7-9	208	B2	40			Nguyễn Phong Thu	0989206776	
											80					
64	ENG3087	Giao tiếp văn hoá và giải quyết xung đột	3	3		ENG3087- 05	5	4-6	208	B2	40	Tiếng Anh- khoa Tiếng Anh	QH2020 CLCTT23 Pháp, Trung, Đức, Nhật <i>(SV QH2022 không đăng ký các lớp này)</i>	Nguyễn Thị Thùy Linh	036.232.8288	
						ENG3087- 06	5	7-9	208	B2	40			Nguyễn Thị Thùy Linh	036.232.8288	
											80					
65	PSF3006	Quản lý HCNN và QL ngành GD đào tạo (Bắt buộc) <i>SV đăng ký học sau khi đã học môn Tâm lý học và Giáo dục học</i>	2	2		PSF3006- 01	Học trực tuyến có TB chi tiết sau ngày 26/12/2022 SV đi học theo TB chi tiết					110	Học trực tuyến - BM Tâm lý Giáo dục	QH2020 chuyên ngành Sư phạm 308sv	Nguyễn Đức Giang Nguyễn Thị Thắng	0989139377
						PSF3006- 02	2	7-8	104	B2	50	Tiếng Việt BM Tâm lý Giáo dục	Đào Thị Cẩm Nhung		0842812636	
						PSF3006- 03	2	9-10	104	B2	50		Đào Thị Cẩm Nhung		0842812636	
						PSF3006- 04	5	7-8	104	B2	50		Đào Thị Cẩm Nhung		0842812636	
						PSF3006- 05	5	9-10	104	B2	50		Đào Thị Cẩm Nhung		0842812636	
											310					
66	TOU2003	Kinh tế du lịch (Bắt buộc)	3	3		TOU2003-01	4	7-9	103	B2	80	Tiếng Việt/ Mời giảng Trường ĐH KHXH&NV	QH2019, QH2020 Nga định hướng Du lịch			
67	TOU3013	Hướng dẫn du lịch	3	3		TOU3013-01	2	7-9	103	B2	40	Mời giảng Trường ĐH KHXH&NV	QH2019, 2020 Nga định hướng Du lịch			
68	TOU2009	Quản trị kinh doanh lữ hành	3	3		TOU2009-01	5	7-9	103	B2	40	Mời giảng Trường ĐH KHXH&NV	QH2019, 2020 Nga định hướng Du lịch			
69	TOU2008	Quản trị kinh doanh khách sạn	3	3		TOU2008-01	6	7-9	103	B2	40	Mời giảng Trường ĐH KHXH&NV	QH2019, 2020 Nga định hướng Du lịch			

	Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ
70	TOU2001	Nhập môn khoa học du lịch	3	3		TOU2001-01	5	1-3	202	B2	80	Môi giảng	QH2020 CLCTT23 Đức		
						TOU2001-02	5	4-6	202	B2	80				
											160				
71	FLF1004	Văn hoá các nước ASEAN	2	2		Khoa CNNTA xây dựng TKB và xếp lớp cho sv khoa SPTA					Học bằng Tiếng Anh - khoa CNNTA	QH 2020 CLCTT23 Anh			
72	ENG3091	Biên - Phiên dịch Anh - Việt cơ bản (HP bắt buộc)	3	3		ENG3091-01	2	1-3	103	B2	40	Tiếng Việt/ (có hỗ trợ tiếng Anh) Khoa tiếng Anh	QH2020 CLCTT23 Nhật, Trung (413/2 HK)	Vũ Phương Lan	0912234879
						ENG3091-02	2	4-6	103	B2	40			Vũ Phương Lan	0912234879
						ENG3091-03	3	1-3	103	B2	40			Dương Hồng Anh	0961369436
						ENG3091-04	3	4-6	103	B2	40			Dương Hồng Anh	0961369436
						ENG3091-05	4	7-9	201	B2	40			Nguyễn Ngọc Mai	0915172716
						ENG3091-06	5	7-9	201	B2	40			Phan Thị Ngọc Lệ	01669058523
						ENG3091-07	6	1-3	103	B2	40			Phan Thị Ngọc Lệ	01669058523
											280				
73	HIS1001	Lịch sử Đảng (Bắt buộc)	2	2		HIS1001-01	2	3-4	211	B2	90	Môi giảng Trường ĐH KHXH&NV	QH2020		
						HIS1001-02	2	5-6	211	B2	90				
						HIS1001-03	2	7-8	210	B2	90				
						HIS1001-04	2	9-10	210	B2	90				
						HIS1001-05	2	7-8	211	B2	90				
						HIS1001-06	2	9-10	211	B2	90				
						HIS1001-07	3	7-8	210	B2	90				
						HIS1001-08	3	9-10	210	B2	90				
						HIS1001-09	3	7-8	211	B2	90				
						HIS1001-10	3	9-10	211	B2	90				
						HIS1001-11	4	7-8	210	B2	90				
						HIS1001-12	4	9-10	210	B2	90				
						HIS1001-13	4	7-8	211	B2	90				
						HIS1001-14	4	9-10	211	B2	90				

	Mã học phần	Tên học phần	Số TC	Số tiết	HP trước	Mã lớp học phần	Thứ	Tiết	PHÒNG	GD	Sĩ số	Ngôn ngữ/Đơn vị giảng dạy	Đối tượng học	Họ và tên giáo viên	ĐT liên hệ
						HIS1001-15	5	7-8	210	B2	90				
						HIS1001-16	5	9-10	210	B2	90				
						HIS1001-17	6	3-4	211	B2	90				
						HIS1001-18	6	5-6	211	B2	90				
						HIS1001-19	6	7-8	211	B2	90				
						HIS1001-20	6	9-10	211	B2	90				
											1,800				
74	POL1001	Tư tưởng Hồ Chí Minh (Bắt buộc)	2	2		POL 1001-01	3	7-8	104	B2	90	Tiếng Việt / Môi giảng ĐH KHXH và NV	QH2019,2020,2021		
					POL 1001-02	3	9-10	104	B2	90					
										180					