1. Danh mục các ngành/chương trình đào tạo dự tuyển trình độ bậc thạc sĩ
	TT
	Ngành/chương trình đào tạo thạc sĩ
	Đơn vị quản lý CTĐT

	I.
	Ngành Báo chí
	Viện Đào tạo Báo chí và Truyền thông

	1. 
	Báo chí học (định hướng nghiên cứu)	
	

	2. 
	Báo chí học (định hướng ứng dụng)
	

	II.
	Ngành Công tác xã hội
	Khoa Xã hội học

	3. 
	Công tác xã hội (định hướng nghiên cứu)
	

	4. 
	Công tác xã hội (định hướng ứng dụng)
	

	III.
	Ngành Chính trị học
	Khoa Khoa học chính trị

	5. 
	Chính trị học (định hướng nghiên cứu)
	

	6. 
	Chính trị học (định hướng ứng dụng)
	

	IV.
	Ngành Chính sách công
	Khoa Khoa học quản lý

	7. 
	Chính sách công (định hướng nghiên cứu)
	

	V.
	Ngành Du lịch
	Khoa Du lịch học

	8. 
	Du lịch (định hướng nghiên cứu)
	

	VI.
	Ngành Đông Phương học
	Khoa Đông Phương học

	9. 
	Châu Á học (định hướng nghiên cứu)
	

	VII.
	Ngành Hán Nôm
	Khoa Văn học

	10. 
	Hán Nôm (định hướng nghiên cứu)	
	

	VIII.
	Ngành Khoa học quản lí
	Khoa Khoa học quản lý

	11. 
	Khoa học quản lí (định hướng nghiên cứu)
	

	IX.
	Ngành Khoa học Thông tin – Thư viện
	Khoa Thông tin – Thư viện

	12. 
	Khoa học Thông tin - Thư viện (định hướng nghiên cứu)
	

	13. 
	Khoa học Thông tin - Thư viện (định hướng ứng dụng)
	

	X.
	Ngành Lịch sử
	Khoa Lịch sử

	14. 
	Lịch sử (định hướng nghiên cứu)
	

	XI.
	Ngành Lí luận và lịch sử điện ảnh, truyền hình
	Khoa Văn học

	15. 
	Lí luận và lịch sử điện ảnh, truyền hình (định hướng nghiên cứu)
	

	XII.
	Ngành Lưu trữ học
	Khoa Lưu trữ học và Quản trị văn phòng

	16. 
	Lưu trữ học (định hướng nghiên cứu)
	

	17. 
	Lưu trữ học (định hướng ứng dụng)
	

	XIII.
	Ngành Ngôn ngữ học
	Khoa Ngôn ngữ học

	18. 
	Ngôn ngữ học (định hướng nghiên cứu)
	

	XIV.
	Ngành Nhân học
	Khoa Nhân học

	19. 
	Nhân học (định hướng nghiên cứu)		
	

	XV.
	Ngành Nhật Bản học
	Khoa Đông Phương học

	20. 
	Nhật Bản học (định hướng nghiên cứu)
	

	XVI.
	Ngành Quản lý Khoa học và Công nghệ
	Khoa Khoa học quản lý

	21. 
	Quản lý Khoa học và Công nghệ (định hướng nghiên cứu)
	

	22. 
	Quản lý Khoa học và Công nghệ (định hướng ứng dụng)
	

	XVII.
	Ngành Quản lý văn hóa
	Khoa Lịch sử

	23. 
	Quản lý văn hóa (định hướng nghiên cứu)
	

	XVIII.
	Ngành Quản trị báo chí truyền thông
	Viện Đào tạo Báo chí và Truyền thông

	24. 
	Quản trị báo chí truyền thông (định hướng ứng dụng)
	

	XIX.
	Ngành Quản trị văn phòng
	Khoa Lưu trữ học và Quản trị văn phòng

	25. 
	Quản trị văn phòng (định hướng nghiên cứu)
	

	26. 
	Quản trị văn phòng (định hướng ứng dụng)
	

	XX.
	Ngành Quốc tế học
	Khoa Quốc tế học

	27. 
	Quan hệ quốc tế (định hướng nghiên cứu)
	

	XXI.
	Ngành Tâm lý học
	Khoa Tâm lý học

	28. 
	Tâm lý học (định hướng nghiên cứu)		
	

	29. 
	Tâm lý học lâm sàng (định hướng ứng dụng)
	

	XXII.
	Ngành Tôn giáo học
	Bộ môn Tôn giáo học

	30. 
	Tôn giáo học (định hướng nghiên cứu)
	

	31. 
	Tôn giáo học (định hướng ứng dụng)
	

	XXIII.
	Ngành Triết học
	Khoa Triết học

	32. 
	Triết học (định hướng nghiên cứu)
	

	XXIV.
	Ngành Văn hóa học
	Khoa Lịch sử

	33. 
	Văn hóa học (định hướng nghiên cứu)
	

	XXV.
	Ngành Văn học
	Khoa Văn học

	34. 
	Văn học (định hướng nghiên cứu)
	

	XXVI.
	Ngành Việt Nam học
	Khoa Việt Nam học và Tiếng Việt

	35. 
	Việt Nam học (định hướng nghiên cứu)
	

	XXVII.
	Ngành Xã hội học
	Khoa Xã hội học

	36. 
	Xã hội học (định hướng nghiên cứu)			
	


[bookmark: _GoBack]
