	HỌC VIỆN NGOẠI GIAO

KHOA KINH TẾ QUỐC TẾ
	CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập- Tự do- Hạnh phúc

ĐỀ CƯƠNG CHI TIẾT HỌC PHẦN
QUAN HỆ KINH TẾ QUỐC TẾ
(INTERNATIONAL ECONOMIC RELATIONS)
1. Mã số học phần:
52.IE.010.3
2. Số tín chỉ:

03 tín chỉ.

3. Thông tin về giảng viên
	STT
	Giảng viên
	Nơi công tác
	Điện thoại
	Mail

	1
	TS. Đặng Hoàng Linh
	HV Ngoại giao
	0948493399
	hoanglinhdang@yahoo.co.uk

4. Trình độ:

 Dành cho sinh viên năm thứ 2, thuộc khối kiến thức chung của ngành.
5. Phân bổ thời gian:
Tổng số tiết: 45 giờ tín chỉ
+Giảng lý thuyết: 30 giờ TC

+Thảo luận: 15 giờ TC.
6. Điều kiện tiên quyết:

Đã học xong Kinh tế vi mô 1, Kinh tế vĩ mô 1.
7. Mục tiêu của học phần:

7.1. Về kiến thức và kỹ năng:
Môn học trang bị cho sinh viên những hiểu biêt cơ bản về quan hệ kinh tế quốc tế, giúp các em sinh viên thấy được vai trò của QHKT quốc tế trong sự phát triển của mỗi quốc gia, đặc biệt là mối liên hệ hữu cơ giữa kinh tế và chính trị trong xu thế toàn cầu hoá ngày càng diễn ra nhanh chóng.

7.2. Về thái độ: Sinh viên cần phải:

- Có ý thức học tập, tập trung nghe giảng trong giờ;

- Có ý thức làm việc và thảo luận nhóm;

- Dự lớp: tối thiểu 80% thời lượng dành cho môn học;

- Chuẩn bị chủ đề thảo luận;

- Theo dõi, phân tích các vấn đề về kinh tế và quan hệ kinh tế quốc tế, liên hệ với Việt Nam.
 8. Mô tả vắn tắt nội dung học phần:

Môn học nghiên cứu tiến trình hình thành và phát triển các mối quan hệ phát sinh khi di chuyển quốc tế các yếu tố và phương tiện của quá trình tái sản xuất xã hội trong thế giới đương đại: (i) Các quan hệ về di chuyển quốc tế hàng hóa và dịch vụ (quan hệ thương mại quốc tế); (ii) Các quan hệ về di chuyển nguồn vốn quốc tế (quan hệ đầu tư quốc tế); (iii) Các quan hệ trong hợp tác quốc tế về khoa học, công nghệ và môi trường (hợp tác quốc tế về khoa học, công nghệ và môi trường); (iv) Các quan hệ về di chuyển quốc tế sức lao động (quan hệ lao động quốc tế); (v) Các quan hệ về di chuyển quốc tế các phương tiện tiền tệ (tài chính-tiền tệ quốc tế); (vi) Sự hình thành và phát triển của tiến trình hội nhập kinh tế quốc tế như là tổng thể các quan hệ kinh tế quốc tế.
9. Nhiệm vụ của sinh viên:

- Dự các buổi giảng theo quy chế quy định;
- Tự đọc những nội dung của môn học (có trong giáo trình) theo yêu cầu của giáo viên;
- Làm các bài tập và thảo luận theo nhóm, theo chủ đề theo chỉ dẫn của giáo viên;

- Thường xuyên theo dõi báo đài, các tạp chí khoa học để nắm bắt được những tiến triển thực tiễn của quan hệ kinh tế quốc tế.
10. Tài liệu học tập:

10.1 .Tài liệu bắt buộc

1. Giáo trình Quan hệ kinh tế quốc tế, Học viện QHQT, Nxb Chính trị quốc gia, 2006.
2. Quan hệ kinh tế giữa Mỹ, Nhật Bản với Việt Nam, Bộ Ngoại giao, Nxb Chính trị Quốc gia, 2001.

3. Quan hệ kinh tế giữa Mỹ - Nhật Bản và EU, Viện Kinh tế Thế giới, 2001.

4. William H. Liberman, Irwin, Trade Friction between Japan and US, 1989.

5. John H. Jackson, Hệ thống thương mại thế giới, Nxb Thanh niên, 2001.

6. Đỗ Lộc Diệp, Mỹ - Nhật - Tây Âu, Đặc điểm kinh tế so sánh, Nxb KHXH, 1996.

7. Bernard M Hoekman, Michel M. Kosteski; The Political Economy of the World Trading System, Second Edition, Oxford, 2001.

8. Vũ Chí Lộc, Tô Xuân Dân, Quan hệ Kinh tế Quốc tế, Hà Nội, 1999.
10.2 Tài liệu tham khảo

1. Ellsworth P. T., The International Economy, New York: Macmillan, US, 1964.
2. El-Agraa Ali M., The Theory of International Trade, London: Croom Helm, UK, 1983.
3. Thomas D. Lairson and David Skidmore, International Political Economy, Harcourt Brace College Publisher, US, 1997.
4. Gilpin Rober, The Political Economy of International Relations, Princeton University Press, UK, 1987.
5. Williamson J. & Milner C., The World Economy: A Textbook in International Economics, London: Cambridge University Press, UK, 1991.
6. Tô Xuân Dân, Vũ Chí Lộc, Quan hệ kinh tế quốc tế, Nxb Hà Nội, 1997.
7. Đỗ Đức Bình, Nguyễn Thường Lạng, Giáo trình Kinh tế quốc tế, NXB Lao động - Xã hội, Hà Nội, 2002.

8. Võ Thanh Thu, Quan hệ kinh tế quốc tế, Nxb Thống kê, Hà Nội, 2003.
9. Nguyễn Văn Luận, Giáo trình Quan hệ kinh tế quốc tế, Nxb Công an nhân dân, Hà Nội, 2003.

10. Hoàng Thị Chỉnh, Kinh tế quốc tế, Trường ĐH Kinh tế TP HCM, TP HCM, 1994.
11. Tiêu chuẩn đánh giá sinh viên:

	STT
	

Tiêu chí đánh giá
	Tỷ trọng
	Kết quả

	 1
	Thường xuyên:

- Chuyên cần

- Tham gia học tập trên lớp tích cực, hăng hái phát biểu

- Làm bài tập, tự học ở nhà đầy đủ

Hình thức: GV kiểm tra SV trên lớp
	0, 2(a)
	10%

	 2
	Kiểm tra giữa kỳ hoặc tiểu luận: 1 lần

Hình thức: làm bài viết trên lớp, thời gian: 1 tiết
	0,2 (b)
	30%

	 3
	Kiểm tra cuối học phần: 1 lần

Hình thức: Tự luận kết hợp trắc nghiệm tổng hợp, sinh viên được sử dụng tài liệu khi làm bài thi; thời gian: 120 phút
	0,6 (c)
	60%

	 4
	Điểm học phần: k = 0,2a + 0,2b + 0,6c
	
	100%

12. Thang điểm:
 - Tất cả các điểm đều tính theo thang điểm 10 (mười).
 - Điểm đạt từ điểm 4 trở lên.
13. Nội dung chi tiết học phần:
	Chương 1: Khái niệm Quan hệ kinh tế quốc tế

	1. Quan hệ kinh tế quốc tế và nền kinh tế thế giới.

	2. Những đặc điểm chủ yếu và những biểu hiện mới của kinh tế thế giới và quan hệ kinh tế quốc tế.

	3. Những xu hướng chính của nền kinh tế thế giới.

	Chương 2: Thương mại quốc tế

	1. Lý thuyết thương mại quốc tế

	2. Thương mại quốc tế và Chính sách thương mại quốc tế.

	3. Những công cụ của chính sách thương mại.

	4. Giá quốc tế và điều kiện thương mại.

	5. Công nghiệp hoá thay thế nhập khẩu và hướng vào xuất khẩu.

	6. Thực trạng hiện nay của thương mại quốc tế.

	Chương 3: Đầu tư trực tiếp nước ngoài và các công ty xuyên quốc gia

	1. Đầu tư trực tiếp nước ngoài (FDI).

	2. Các công ty xuyên quốc gia.

	3. Khu vực kinh tế tự do.

	Chương 4: Viện trợ nước ngoài

	1. Một số vấn đề chung về ODA.

	2. Chiến lược cung cấp ODA của các nhà tài trợ.

	3. Đánh giá chung về ODA.

	Chương 5: Nợ nước ngoài và các cuộc khủng hoảng tài chính của các nước đang phát triển

	1. Các khái niệm nợ nước ngoài.

	2. Cuộc khủng hoảng nợ thập kỷ 80 của các nước đang phát triển.

	3. Các cuộc khủng hoảng tài chính trên thế giới vào cuối thế kỷ 20 và vấn đề nợ của các nước đang phát triển.

	Chương 6: Hợp tác quốc tế về khoa học, công nghệ và môi trường

	1. Công nghệ và chuyển giao công nghệ.

	2. Hợp tác quốc tế về khoa học và công nghệ.

	3. Hợp tác quốc tế trong lĩnh vực môi trường và phát triển.

	Chương 7: Di chuyển quốc tế về sức lao động

	1. Dân số thế giới.

	2. Di chuyển quốc tế về sức lao động.

	3. Các hình thức di chuyển lao động quốc tế trong lịch sử.

	4. Tác động của di chuyển quốc tế về sức lao động.

	5. Xu hướng di chuyển quốc tế về sức lao động ngày nay.

	Chương 8: Thị trường ngoại hối và cán cân thanh toán quốc tế

	1. Thị trường ngoại hối.

	2. Tỷ giá hối đoái và hệ thống tiền tệ quốc tế.

	3. Cán cân thanh toán quốc tế.

	Chương 9: Hội nhập kinh tế quốc tế

	1. Khái niệm hội nhập kinh tế quốc tế.
2. Các nhân tố thúc đẩy và cản trở hội nhập kinh tế quốc tế.

	3. Các cấp độ hội nhập kinh tế quốc tế.

	4. Tác động của hội nhập kinh tế quốc tế.

	5 Hội nhập kinh tế khu vực và song phương: những xu hướng mới.

	Chương 10: Các thể chế kinh tế quốc tế

	1. Các thể chế kinh tế toàn cầu.
2. Các tổ chức kinh tế- thương mại khu vực.

KẾ HOẠCH GIẢNG DẠY VÀ HỌC TẬP CỤ THỂ

	Buổi
	Nội dung
	Số giờ

tín chỉ
	Yêu cầu đối với sinh viên

	1
	Bài mở đầu - giới thiệu + Chương 1
	3
	Giới thiệu về môn học quan hệ kinh tế quốc tế. Mục tiêu của môn học và phương pháp học và nghiên cứu.
Đọc và tìm hiểu nội dung chương 1.
Đọc và tìm hiểu tài liệu tham khảo liên quan, các bài báo tạp chí, theo dõi báo chí và tin tức ti vi hàng ngày để cập nhật tình hình quan hệ kinh tế quốc tế. Phối hợp tranh luận và thảo luận theo nhóm.

	2
	Chương 2
	3
	Đọc và tìm hiểu nội dung chương 2 + 3.
Đọc và tìm hiểu tài liệu tham khảo liên quan, các bài báo tạp chí, theo dõi báo chí và tin tức ti vi hàng ngày để cập nhật tình hình quan hệ kinh tế quốc tế. Phối hợp tranh luận và thảo luận theo nhóm.

	3
	Chương 3
	
	Đọc và tìm hiểu nội dung chương 3.
Đọc và tìm hiểu tài liệu tham khảo liên quan, các bài báo tạp chí, theo dõi báo chí và tin tức ti vi hàng ngày để cập nhật tình hình quan hệ kinh tế quốc tế. Phối hợp tranh luận và thảo luận theo nhóm.

	4
	Chương 4
	3
	Đọc và tìm hiểu nội dung chương 4
Đọc và tìm hiểu tài liệu tham khảo liên quan, các bài báo tạp chí, theo dõi báo chí và tin tức ti vi hàng ngày để cập nhật tình hình quan hệ kinh tế quốc tế. Phối hợp tranh luận và thảo luận theo nhóm.

	5
	Chương 5
	3
	Đọc và tìm hiểu nội dung chương 5
Đọc và tìm hiểu tài liệu tham khảo liên quan, các bài báo tạp chí, theo dõi báo chí và tin tức ti vi hàng ngày để cập nhật tình hình quan hệ kinh tế quốc tế. Phối hợp tranh luận và thảo luận theo nhóm.

	6
	Chương 1 + 2
	3
	Thuyết trình thảo luận seminar theo chủ đề của giảng viên với nội dung kiến thức của chương 1 + 2.

	7
	Chương 3 + 4
	3
	Thuyết trình thảo luận seminar theo chủ đề của giảng viên với nội dung kiến thức của chương 3.

	8
	Chương 5
	3
	Thuyết trình thảo luận seminar theo chủ đề của giảng viên với nội dung kiến thức của chương 5.

	9
	Chương 6
	3
	Đọc và tìm hiểu nội dung chương 6.

Đọc và tìm hiểu tài liệu tham khảo liên quan, các bài báo tạp chí, theo dõi báo chí và tin tức ti vi hàng ngày để cập nhật tình hình quan hệ kinh tế quốc tế. Phối hợp tranh luận và thảo luận theo nhóm.

	10
	Chương 7
	3
	Đọc và tìm hiểu nội dung chương 7.

Đọc và tìm hiểu tài liệu tham khảo liên quan, các bài báo tạp chí, theo dõi báo chí và tin tức ti vi hàng ngày để cập nhật tình hình quan hệ kinh tế quốc tế. Phối hợp tranh luận và thảo luận theo nhóm.

	11
	Chương 8
	3
	Đọc và tìm hiểu nội dung chương 8.

Đọc và tìm hiểu tài liệu tham khảo liên quan, các bài báo tạp chí, theo dõi báo chí và tin tức ti vi hàng ngày để cập nhật tình hình quan hệ kinh tế quốc tế. Phối hợp tranh luận và thảo luận theo nhóm.

	12
	Chương 9
	3
	Đọc và tìm hiểu nội dung chương 9.

Đọc và tìm hiểu tài liệu tham khảo liên quan, các bài báo tạp chí, theo dõi báo chí và tin tức ti vi hàng ngày để cập nhật tình hình quan hệ kinh tế quốc tế. Phối hợp tranh luận và thảo luận theo nhóm.

	13
	Chương 6 + 7
	3
	Thuyết trình thảo luận seminar theo chủ đề của giảng viên với nội dung kiến thức của chương 6.

	14
	Chương 8 + 9
	3
	Thuyết trình thảo luận seminar theo chủ đề của giảng viên với nội dung kiến thức của chương 7.

	15
	 Bài tổng kết
	3
	Tổng kết, thảo luận toàn bộ nội dung đã học và những kiến thức đúc kết được.

 Hà Nội, ngày 5 tháng 9 năm 2012
	Lãnh đạo Học viện
	Trưởng phòng ĐT
	Trưởng Khoa
	T.M Nhóm Biên soạn

	Đặng Đình Quý
	Nguyễn Thị Thìn
	Nguyễn Văn Lịch
	Đặng Hoàng Linh

PAGE
6

