

الجمهورية الجزائرية الديمقراطية الشعبية

وزارة التعليم العالي و البحث العلمي

23 جويلية 2014

قرار رقم 583 مؤرخ في

يعدل ملحق القرار رقم 504 المؤرخ في 28 جويلية 2013
الذي يحدد برنامج التعليم القاعدي المشترك لشهادات ليسانس ميدان
« حقوق وعلوم سياسية »
فرع " علوم سياسية "

إن وزير التعليم العالي والبحث العلمي،

- بمقتضى القانون رقم 99 - 05 المؤرخ في 18 ذو الحجة عام 1419 الموافق 4 أبريل سنة 1999 المتضمن القانون التوجيهي للتعليم العالي، المعدل و المتمم؛
- وبمقتضى المرسوم الرئاسي رقم 14-154 المؤرخ في 5 رجب عام 1435 الموافق 5 مايو سنة 2014 المتضمن تعيين أعضاء الحكومة؛
- وبمقتضى المرسوم التنفيذي رقم 01-208 المؤرخ في 2 جمادى الأولى عام 1422 الموافق 23 يوليو سنة 2001 الذي يحدد مهام وسير الهياكل الجهوية والندوة الوطنية للجامعات؛
- وبمقتضى المرسوم التنفيذي رقم 03 - 279 المؤرخ في 24 جمادى الثانية عام 1424 الموافق 23 غشت سنة 2003 الذي يحدد مهام الجامعة والقواعد الخاصة بتنظيمها وسيرها، المعدل و المتمم؛
- وبمقتضى المرسوم التنفيذي رقم 05 - 299 المؤرخ في 11 رجب عام 1426 الموافق 16 غشت سنة 2005 الذي يحدد مهام المركز الجامعي والقواعد الخاصة بتنظيمه وسيره؛
- وبمقتضى المرسوم التنفيذي رقم 08-265 المؤرخ في 17 شعبان عام 1429 الموافق 19 غشت سنة 2008 المتضمن نظام الدراسات للحصول على شهادة الليسانس، شهادة الماستر وشهادة الدكتوراه؛
- وبمقتضى المرسوم التنفيذي رقم 13-77 المؤرخ في 18 ربيع الأول عام 1434 الموافق 30 يناير سنة 2013 الذي يحدد صلاحيات وزير التعليم العالي والبحث العلمي؛
- وبمقتضى القرار رقم 129 المؤرخ في 4 جوان 2005 المتضمن إنشاء، تكوين، صلاحيات وسير اللجنة الوطنية للتأهيل؛
- وبمقتضى القرار رقم 75 المؤرخ في 26 مارس 2012 المتضمن إنشاء، تكوين، تنظيم وسير اللجنة البيداغوجية الوطنية للميدان؛
- وبمقتضى القرار رقم 129 المؤرخ في 6 مارس 2013 المتضمن إنشاء ندوة عمداء لكل ميدان؛
- وبمقتضى القرار رقم 504 المؤرخ في 28 جويلية 2013 الذي يحدد برنامج التعليم القاعدي المشترك لشهادات ليسانس ميدان « حقوق وعلوم سياسية »، فرع " علوم سياسية "؛
- وبناء على محضر الاجتماع المشترك لرؤساء اللجان البيداغوجية الوطنية للميدان ورؤساء نقابات عمداء الكليات، المنعقد بمقر الندوة الجهوية لجامعات الشرق بجامعة قسنطينة 1، من 03 إلى 05 ماي 2014.

يقرر

المادة الأولى : يهدف هذا القرار إلى تعديل ملحق القرار رقم 504 المؤرخ في 28 جويلية 2013، المذكور أعلاه، الذي يحدد برنامج التعليم القاعدي المشترك لشهادات ليسانس ميدان « حقوق وعلوم سياسية » فرع " علوم سياسية "، طبقا لملحق هذا القرار.

المادة 2 : يكلف المدير العام للتعليم والتكوين العالين، رؤساء الندوات الجهوية و رؤساء مؤسسات التعليم والتكوين العالين، كل فيما يخصه، بتطبيق هذا القرار الذي ينشر في النشرة الرسمية للتعليم العالي والبحث العلمي.

23 جويلية 2014

حرر بالجزائر في:.....

وزير التعليم العالي والبحث العلمي

وزير التعليم العالي والبحث العلمي

الأستاذ محمد بن عبد الحميد

“يَسْتَأْذِنُ فَرَعَوْنُ لِلَّذِينَ خَفَتْ فِي آلِ فِرْعَوْنَ أَنْ يَكُونُوا رِجَالًا عَظِيمِينَ”

1875

[illegible][illegible]

[illegible]

לְחַיֵּי וְלְחַיֵּי

نوع التقييم		اخرى *	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي الاساسي	الحجم الساعي ال
-------------	--	--------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	-------------------------	--------------------

الحمد لله الذي جعلنا من عباده الناجين *
 الحمد لله الذي جعلنا من عباده الناجين *

[illegible]

רמב"ם רמב"ם

نوع التقييم		معايير مستمرة	أخرى*	الحجم السامعي الأساسي	إجمالي	أعمال تعليمية	أعمال موجهة	دروس	المعلم	الأرصدة	وحدات التعليم	
مجموع التقييم				15 أسبوعا							المواد	وحدات التعليم
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم إقليمية
X	X	X	X	30س17	30س22				30س1	2	2	وحدة تنظيم

۱۳۳۱ | ۱۳۳۲ | ۱۳۳۳ | ۱۳۳۴ | ۱۳۳۵ | ۱۳۳۶ | ۱۳۳۷ | ۱۳۳۸ | ۱۳۳۹ | ۱۳۴۰ | ۱۳۴۱ | ۱۳۴۲ | ۱۳۴۳ | ۱۳۴۴ | ۱۳۴۵ | ۱۳۴۶ | ۱۳۴۷ | ۱۳۴۸ | ۱۳۴۹ | ۱۳۵۰ | ۱۳۵۱ | ۱۳۵۲ | ۱۳۵۳ | ۱۳۵۴ | ۱۳۵۵ | ۱۳۵۶ | ۱۳۵۷ | ۱۳۵۸ | ۱۳۵۹ | ۱۳۶۰ | ۱۳۶۱ | ۱۳۶۲ | ۱۳۶۳ | ۱۳۶۴ | ۱۳۶۵ | ۱۳۶۶ | ۱۳۶۷ | ۱۳۶۸ | ۱۳۶۹ | ۱۳۷۰ | ۱۳۷۱ | ۱۳۷۲ | ۱۳۷۳ | ۱۳۷۴ | ۱۳۷۵ | ۱۳۷۶ | ۱۳۷۷ | ۱۳۷۸ | ۱۳۷۹ | ۱۳۸۰ | ۱۳۸۱ | ۱۳۸۲ | ۱۳۸۳ | ۱۳۸۴ | ۱۳۸۵ | ۱۳۸۶ | ۱۳۸۷ | ۱۳۸۸ | ۱۳۸۹ | ۱۳۹۰ | ۱۳۹۱ | ۱۳۹۲ | ۱۳۹۳ | ۱۳۹۴ | ۱۳۹۵ | ۱۳۹۶ | ۱۳۹۷ | ۱۳۹۸ | ۱۳۹۹ | ۱۴۰۰ | ۱۴۰۱ | ۱۴۰۲ | ۱۴۰۳ | ۱۴۰۴ | ۱۴۰۵ | ۱۴۰۶ | ۱۴۰۷ | ۱۴۰۸ | ۱۴۰۹ | ۱۴۱۰ | ۱۴۱۱ | ۱۴۱۲ | ۱۴۱۳ | ۱۴۱۴ | ۱۴۱۵ | ۱۴۱۶ | ۱۴۱۷ | ۱۴۱۸ | ۱۴۱۹ | ۱۴۲۰ | ۱۴۲۱ | ۱۴۲۲ | ۱۴۲۳ | ۱۴۲۴ | ۱۴۲۵ | ۱۴۲۶ | ۱۴۲۷ | ۱۴۲۸ | ۱۴۲۹ | ۱۴۳۰ | ۱۴۳۱ | ۱۴۳۲ | ۱۴۳۳ | ۱۴۳۴ | ۱۴۳۵ | ۱۴۳۶ | ۱۴۳۷ | ۱۴۳۸ | ۱۴۳۹ | ۱۴۴۰ | ۱۴۴۱ | ۱۴۴۲ | ۱۴۴۳ | ۱۴۴۴ | ۱۴۴۵ | ۱۴۴۶ | ۱۴۴۷ | ۱۴۴۸ | ۱۴۴۹ | ۱۴۵۰ | ۱۴۵۱ | ۱۴۵۲ | ۱۴۵۳ | ۱۴۵۴ | ۱۴۵۵ | ۱۴۵۶ | ۱۴۵۷ | ۱۴۵۸ | ۱۴۵۹ | ۱۴۶۰ | ۱۴۶۱ | ۱۴۶۲ | ۱۴۶۳ | ۱۴۶۴ | ۱۴۶۵ | ۱۴۶۶ | ۱۴۶۷ | ۱۴۶۸ | ۱۴۶۹ | ۱۴۷۰ | ۱۴۷۱ | ۱۴۷۲ | ۱۴۷۳ | ۱۴۷۴ | ۱۴۷۵ | ۱۴۷۶ | ۱۴۷۷ | ۱۴۷۸ | ۱۴۷۹ | ۱۴۸۰ | ۱۴۸۱ | ۱۴۸۲ | ۱۴۸۳ | ۱۴۸۴ | ۱۴۸۵ | ۱۴۸۶ | ۱۴۸۷ | ۱۴۸۸ | ۱۴۸۹ | ۱۴۹۰ | ۱۴۹۱ | ۱۴۹۲ | ۱۴۹۳ | ۱۴۹۴ | ۱۴۹۵ | ۱۴۹۶ | ۱۴۹۷ | ۱۴۹۸ | ۱۴۹۹ | ۱۵۰۰ | ۱۵۰۱ | ۱۵۰۲ | ۱۵۰۳ | ۱۵۰۴ | ۱۵۰۵ | ۱۵۰۶ | ۱۵۰۷ | ۱۵۰۸ | ۱۵۰۹ | ۱۵۱۰ | ۱۵۱۱ | ۱۵۱۲ | ۱۵۱۳ | ۱۵۱۴ | ۱۵۱۵ | ۱۵۱۶ | ۱۵۱۷ | ۱۵۱۸ | ۱۵۱۹ | ۱۵۲۰ | ۱۵۲۱ | ۱۵۲۲ | ۱۵۲۳ | ۱۵۲۴ | ۱۵۲۵ | ۱۵۲۶ | ۱۵۲۷ | ۱۵۲۸ | ۱۵۲۹ | ۱۵۳۰ | ۱۵۳۱ | ۱۵۳۲ | ۱۵۳۳ | ۱۵۳۴ | ۱۵۳۵ | ۱۵۳۶ | ۱۵۳۷ | ۱۵۳۸ | ۱۵۳۹ | ۱۵۴۰ | ۱۵۴۱ | ۱۵۴۲ | ۱۵۴۳ | ۱۵۴۴ | ۱۵۴۵ | ۱۵۴۶ | ۱۵۴۷ | ۱۵۴۸ | ۱۵۴۹ | ۱۵۵۰ | ۱۵۵۱ | ۱۵۵۲ | ۱۵۵۳ | ۱۵۵۴ | ۱۵۵۵ | ۱۵۵۶ | ۱۵۵۷ | ۱۵۵۸ | ۱۵۵۹ | ۱۵۶۰ | ۱۵۶۱ | ۱۵۶۲ | ۱۵۶۳ | ۱۵۶۴ | ۱۵۶۵ | ۱۵۶۶ | ۱۵۶۷ | ۱۵۶۸ | ۱۵۶۹ | ۱۵۷۰ | ۱۵۷۱ | ۱۵۷۲ | ۱۵۷۳ | ۱۵۷۴ | ۱۵۷۵ | ۱۵۷۶ | ۱۵۷۷ | ۱۵۷۸ | ۱۵۷۹ | ۱۵۸۰ | ۱۵۸۱ | ۱۵۸۲ | ۱۵۸۳ | ۱۵۸۴ | ۱۵۸۵ | ۱۵۸۶ | ۱۵۸۷ | ۱۵۸۸ | ۱۵۸۹ | ۱۵۹۰ | ۱۵۹۱ | ۱۵۹۲ | ۱۵۹۳ | ۱۵۹۴ | ۱۵۹۵ | ۱۵۹۶ | ۱۵۹۷ | ۱۵۹۸ | ۱۵۹۹ | ۱۶۰۰ | ۱۶۰۱ | ۱۶۰۲ | ۱۶۰۳ | ۱۶۰۴ | ۱۶۰۵ | ۱۶۰۶ | ۱۶۰۷ | ۱۶۰۸ | ۱۶۰۹ | ۱۶۱۰ | ۱۶۱۱ | ۱۶۱۲ | ۱۶۱۳ | ۱۶۱۴ | ۱۶۱۵ | ۱۶۱۶ | ۱۶۱۷ | ۱۶۱۸ | ۱۶۱۹ | ۱۶۲۰ | ۱۶۲۱ | ۱۶۲۲ | ۱۶۲۳ | ۱۶۲۴ | ۱۶۲۵ | ۱۶۲۶ | ۱۶۲۷ | ۱۶۲۸ | ۱۶۲۹ | ۱۶۳۰ | ۱۶۳۱ | ۱۶۳۲ | ۱۶۳۳ | ۱۶۳۴ | ۱۶۳۵ | ۱۶۳۶ | ۱۶۳۷ | ۱۶۳۸ | ۱۶۳۹ | ۱۶۴۰ | ۱۶۴۱ | ۱۶۴۲ | ۱۶۴۳ | ۱۶۴۴ | ۱۶۴۵ | ۱۶۴۶ | ۱۶۴۷ | ۱۶۴۸ | ۱۶۴۹ | ۱۶۵۰ | ۱۶۵۱ | ۱۶۵۲ | ۱۶۵۳ | ۱۶۵۴ | ۱۶۵۵ | ۱۶۵۶ | ۱۶۵۷ | ۱۶۵۸ | ۱۶۵۹ | ۱۶۶۰ | ۱۶۶۱ | ۱۶۶۲ | ۱۶۶۳ | ۱۶۶۴ | ۱۶۶۵ | ۱۶۶۶ | ۱۶۶۷ | ۱۶۶۸ | ۱۶۶۹ | ۱۶۷۰ | ۱۶۷۱ | ۱۶۷۲ | ۱۶۷۳ | ۱۶۷۴ | ۱۶۷۵ | ۱۶۷۶ | ۱۶۷۷ | ۱۶۷۸ | ۱۶۷۹ | ۱۶۸۰ | ۱۶۸۱ | ۱۶۸۲ | ۱۶۸۳ | ۱۶۸۴ | ۱۶۸۵ | ۱۶۸۶ | ۱۶۸۷ | ۱۶۸۸ | ۱۶۸۹ | ۱۶۹۰ | ۱۶۹۱ | ۱۶۹۲ | ۱۶۹۳ | ۱۶۹۴ | ۱۶۹۵ | ۱۶۹۶ | ۱۶۹۷ | ۱۶۹۸ | ۱۶۹۹ | ۱۷۰۰ | ۱۷۰۱ | ۱۷۰۲ | ۱۷۰۳ | ۱۷۰۴ | ۱۷۰۵ | ۱۷۰۶ | ۱۷۰۷ | ۱۷۰۸ | ۱۷۰۹ | ۱۷۱۰ | ۱۷۱۱ | ۱۷۱۲ | ۱۷۱۳ | ۱۷۱۴ | ۱۷۱۵ | ۱۷۱۶ | ۱۷۱۷ | ۱۷۱۸ | ۱۷۱۹ | ۱۷۲۰ | ۱۷۲۱ | ۱۷۲۲ | ۱۷۲۳ | ۱۷۲۴ | ۱۷۲۵ | ۱۷۲۶ | ۱۷۲۷ | ۱۷۲۸ | ۱۷۲۹ | ۱۷۳۰ | ۱۷۳۱ | ۱۷۳۲ | ۱۷۳۳ | ۱۷۳۴ | ۱۷۳۵ | ۱۷۳۶ | ۱۷۳۷ | ۱۷۳۸ | ۱۷۳۹ |

[illegible]

לחן חסידות

[illegible]

١٣٣٥ ١٢٢٤ ١٢٢٣ ١٢٢٢ ١٢٢١ ١٢٢٠ ١٢١٩ ١٢١٨ ١٢١٧ ١٢١٦ ١٢١٥ ١٢١٤ ١٢١٣ ١٢١٢ ١٢١١ ١٢١٠ ١٢٠٩ ١٢٠٨ ١٢٠٧ ١٢٠٦ ١٢٠٥ ١٢٠٤ ١٢٠٣ ١٢٠٢ ١٢٠١ ١٢٠٠ ١١٩٩ ١١٩٨ ١١٩٧ ١١٩٦ ١١٩٥ ١١٩٤ ١١٩٣ ١١٩٢ ١١٩١ ١١٩٠ ١١٨٩ ١١٨٨ ١١٨٧ ١١٨٦ ١١٨٥ ١١٨٤ ١١٨٣ ١١٨٢ ١١٨١ ١١٨٠ ١١٧٩ ١١٧٨ ١١٧٧ ١١٧٦ ١١٧٥ ١١٧٤ ١١٧٣ ١١٧٢ ١١٧١ ١١٧٠ ١١٦٩ ١١٦٨ ١١٦٧ ١١٦٦ ١١٦٥ ١١٦٤ ١١٦٣ ١١٦٢ ١١٦١ ١١٦٠ ١١٥٩ ١١٥٨ ١١٥٧ ١١٥٦ ١١٥٥ ١١٥٤ ١١٥٣ ١١٥٢ ١١٥١ ١١٥٠ ١١٤٩ ١١٤٨ ١١٤٧ ١١٤٦ ١١٤٥ ١١٤٤ ١١٤٣ ١١٤٢ ١١٤١ ١١٤٠ ١١٣٩ ١١٣٨ ١١٣٧ ١١٣٦ ١١٣٥ ١١٣٤ ١١٣٣ ١١٣٢ ١١٣١ ١١٣٠ ١١٢٩ ١١٢٨ ١١٢٧ ١١٢٦ ١١٢٥ ١١٢٤ ١١٢٣ ١١٢٢ ١١٢١ ١١٢٠ ١١١٩ ١١١٨ ١١١٧ ١١١٦ ١١١٥ ١١١٤ ١١١٣ ١١١٢ ١١١١ ١١١٠ ١١٠٩ ١١٠٨ ١١٠٧ ١١٠٦ ١١٠٥ ١١٠٤ ١١٠٣ ١١٠٢ ١١٠١ ١١٠٠ ١٠٩٩ ١٠٩٨ ١٠٩٧ ١٠٩٦ ١٠٩٥ ١٠٩٤ ١٠٩٣ ١٠٩٢ ١٠٩١ ١٠٩٠ ١٠٨٩ ١٠٨٨ ١٠٨٧ ١٠٨٦ ١٠٨٥ ١٠٨٤ ١٠٨٣ ١٠٨٢ ١٠٨١ ١٠٨٠ ١٠٧٩ ١٠٧٨ ١٠٧٧ ١٠٧٦ ١٠٧٥ ١٠٧٤ ١٠٧٣ ١٠٧٢ ١٠٧١ ١٠٧٠ ١٠٦٩ ١٠٦٨ ١٠٦٧ ١٠٦٦ ١٠٦٥ ١٠٦٤ ١٠٦٣ ١٠٦٢ ١٠٦١ ١٠٦٠ ١٠٥٩ ١٠٥٨ ١٠٥٧ ١٠٥٦ ١٠٥٥ ١٠٥٤ ١٠٥٣ ١٠٥٢ ١٠٥١ ١٠٥٠ ١٠٤٩ ١٠٤٨ ١٠٤٧ ١٠٤٦ ١٠٤٥ ١٠٤٤ ١٠٤٣ ١٠٤٢ ١٠٤١ ١٠٤٠ ١٠٣٩ ١٠٣٨ ١٠٣٧ ١٠٣٦ ١٠٣٥ ١٠٣٤ ١٠٣٣ ١٠٣٢ ١٠٣١ ١٠٣٠ ١٠٢٩ ١٠٢٨ ١٠٢٧ ١٠٢٦ ١٠٢٥ ١٠٢٤ ١٠٢٣ ١٠٢٢ ١٠٢١ ١٠٢٠ ١٠١٩ ١٠١٨ ١٠١٧ ١٠١٦ ١٠١٥ ١٠١٤ ١٠١٣ ١٠١٢ ١٠١١ ١٠١٠ ١٠٠٩ ١٠٠٨ ١٠٠٧ ١٠٠٦ ١٠٠٥ ١٠٠٤ ١٠٠٣ ١٠٠٢ ١٠٠١ ١٠٠٠ ٩٩٩ ٩٩٨ ٩٩٧ ٩٩٦ ٩٩٥ ٩٩٤ ٩٩٣ ٩٩٢ ٩٩١ ٩٩٠ ٩٨٩ ٩٨٨ ٩٨٧ ٩٨٦ ٩٨٥ ٩٨٤ ٩٨٣ ٩٨٢ ٩٨١ ٩٨٠ ٩٧٩ ٩٧٨ ٩٧٧ ٩٧٦ ٩٧٥ ٩٧٤ ٩٧٣ ٩٧٢ ٩٧١ ٩٧٠ ٩٦٩ ٩٦٨ ٩٦٧ ٩٦٦ ٩٦٥ ٩٦٤ ٩٦٣ ٩٦٢ ٩٦١ ٩٦٠ ٩٥٩ ٩٥٨ ٩٥٧ ٩٥٦ ٩٥٥ ٩٥٤ ٩٥٣ ٩٥٢ ٩٥١ ٩٥٠ ٩٤٩ ٩٤٨ ٩٤٧ ٩٤٦ ٩٤٥ ٩٤٤ ٩٤٣ ٩٤٢ ٩٤١ ٩٤٠ ٩٣٩ ٩٣٨ ٩٣٧ ٩٣٦ ٩٣٥ ٩٣٤ ٩٣٣ ٩٣٢ ٩٣١ ٩٣٠ ٩٢٩ ٩٢٨ ٩٢٧ ٩٢٦ ٩٢٥ ٩٢٤ ٩٢٣ ٩٢٢ ٩٢١ ٩٢٠ ٩١٩ ٩١٨ ٩١٧ ٩١٦ ٩١٥ ٩١٤ ٩١٣ ٩١٢ ٩١١ ٩١٠ ٩٠٩ ٩٠٨ ٩٠٧ ٩٠٦ ٩٠٥ ٩٠٤ ٩٠٣ ٩٠٢ ٩٠١ ٩٠٠ ٨٩٩ ٨٩٨ ٨٩٧ ٨٩٦ ٨٩٥ ٨٩٤ ٨٩٣ ٨٩٢ ٨٩١ ٨٩٠ ٨٨٩ ٨٨٨ ٨٨٧ ٨٨٦ ٨٨٥ ٨٨٤ ٨٨٣ ٨٨٢ ٨٨١ ٨٨٠ ٨٧٩ ٨٧٨ ٨٧٧ ٨٧٦ ٨٧٥ ٨٧٤ ٨٧٣ ٨٧٢ ٨٧١ ٨٧٠ ٨٦٩ ٨٦٨ ٨٦٧ ٨٦٦ ٨٦٥ ٨٦٤ ٨٦٣ ٨٦٢ ٨٦١ ٨٦٠ ٨٥٩ ٨٥٨ ٨٥٧ ٨٥٦ ٨٥٥ ٨٥٤ ٨٥٣ ٨٥٢ ٨٥١ ٨٥٠ ٨٤٩ ٨٤٨ ٨٤٧ ٨٤٦ ٨٤٥ ٨٤٤ ٨٤٣ ٨٤٢ ٨٤١ ٨٤٠ ٨٣٩ ٨٣٨ ٨٣٧ ٨٣٦ ٨٣٥ ٨٣٤ ٨٣٣ ٨٣٢ ٨٣١ ٨٣٠ ٨٢٩ ٨٢٨ ٨٢٧ ٨٢٦ ٨٢٥ ٨٢٤ ٨٢٣ ٨٢٢ ٨٢١ ٨٢٠ ٨١٩ ٨١٨ ٨١٧ ٨١٦ ٨١٥ ٨١٤ ٨١٣ ٨١٢ ٨١١ ٨١٠ ٨٠٩ ٨٠٨ ٨٠٧ ٨٠٦ ٨٠٥ ٨٠٤ ٨٠٣ ٨٠٢ ٨٠١ ٨٠٠ ٧٩٩ ٧٩٨ ٧٩٧ ٧٩٦ ٧٩٥ ٧٩٤ ٧٩٣ ٧٩٢ ٧٩١ ٧٩٠ ٧٨٩ ٧٨٨ ٧٨٧ ٧٨٦ ٧٨٥ ٧٨٤ ٧٨٣ ٧٨٢ ٧٨١ ٧٨٠ ٧٧٩ ٧٧٨ ٧٧٧ ٧٧٦ ٧٧٥ ٧٧٤ ٧٧٣ ٧٧٢ ٧٧١ ٧٧٠ ٧٦٩ ٧٦٨ ٧٦٧ ٧٦٦ ٧٦٥ ٧٦٤ ٧٦٣ ٧٦٢ ٧٦١ ٧٦٠ ٧٥٩ ٧٥٨ ٧٥٧ ٧٥٦ ٧٥٥ ٧٥٤ ٧٥٣ ٧٥٢ ٧٥١ ٧٥٠ ٧٤٩ ٧٤٨ ٧٤٧ ٧٤٦ ٧٤٥ ٧٤٤ ٧٤٣ ٧٤٢ ٧٤١ ٧٤٠ ٧٣٩ ٧٣٨ ٧٣٧ ٧٣٦ ٧٣٥ ٧٣٤ ٧٣٣ ٧٣٢ ٧٣١ ٧٣٠ ٧٢٩ ٧٢٨ ٧٢٧ ٧٢٦ ٧٢٥ ٧٢٤ ٧٢٣ ٧٢٢ ٧٢١ ٧٢٠ ٧١٩ ٧١٨ ٧١٧ ٧١٦ ٧١٥ ٧١٤ ٧١٣ ٧١٢ ٧١١ ٧١٠ ٧٠٩ ٧٠٨ ٧٠٧ ٧٠٦ ٧

REPUBLIQUE ALGERIENNE DEMOCRATIQUE ET POPULAIRE
MINISTRE DE L'ENSEIGNEMENT SUPERIEUR
ET DE LA RECHERCHE SCIENTIFIQUE

Arrêté n° **583** du 23 JUIL. 2014

Modifiant l'annexe de l'arrêté n°504 du 28 juillet 2013
fixant le programme des enseignements du socle commun de licences du domaine
«Droit et Sciences Politiques»
Filière « Sciences Politiques »

Le Ministre de l'Enseignement Supérieur et de la Recherche Scientifique,

- Vu la loi n°99-05 du 18 Dhou-El-Hidja 1419 correspondant au 04 avril 1999, modifiée et complétée, portant loi d'orientation sur l'enseignement supérieur ;
- Vu le décret présidentiel n° 14-154 du 5 Rajab 1435 correspondant au 05 mai 2014 portant nomination des membres du Gouvernement;
- Vu le décret exécutif n° 01-208 du 2 Joumada El Oula 1422 correspondant au 23 juillet 2001 fixant les attributions, la composition et le fonctionnement des organes régionaux et de la conférence nationale des universités;
- Vu le décret exécutif n° 03-279 du 24 Joumada Ethania 1424 correspondant au 23 Août 2003, modifié et complété, fixant les missions et les règles particulières d'organisation et de fonctionnement de l'université ;
- Vu le décret exécutif n°05-299 du 11 Rajab 1426 correspondant au 16 Août 2005, fixant les missions et les règles particulières d'organisation et de fonctionnement du centre universitaire ;
- Vu le décret exécutif n° 08-265 du 17 Chaâbane 1429 correspondant au 19 août 2008 portant régime des études en vue de l'obtention du diplôme de licence, du diplôme de master et du diplôme de doctorat ;
- Vu le décret exécutif n°13-77 du 18 Rabie El Aouel 1434 correspondant au 30 janvier 2013, fixant les attributions du ministre de l'enseignement supérieur et de la recherche scientifique ;
- Vu l'arrêté n°129 du 04 juin 2005 portant création, composition, attributions et fonctionnement de la Commission Nationale d'Habilitation ;
- Vu l'arrêté n°75 du 26 mars 2012 portant création, missions, composition, organisation et fonctionnement du Comité Pédagogique National de Domaine ;
- Vu l'arrêté n°129 du 06 mars 2013 portant création de la conférence des doyens par domaine ;
- Vu l'arrêté n°504 du 28 juillet 2013 fixant le programme des enseignements du socle commun de licences du domaine « Droit et Sciences Politiques », filière « Sciences politiques » ;
- Vu le procès-verbal de la réunion mixte présidents de Comité Pédagogique National de Domaine et présidents de la Conférence des Doyens par Domaine, tenue au siège de la Conférence Régionale des Universités de l'Est, université Constantine 1, en date du 3 au 5 mai 2014.

ARRETE

Article 1er : Le présent arrêté a pour objet de modifier l'annexe de l'arrêté n°504 du 28 juillet 2013, susvisé, fixant le programme des enseignements du socle commun de licences du domaine « Droit et Sciences politiques » filière « Sciences politiques » conformément à l'annexe du présent arrêté.

Art. 2: Le Directeur Général des Enseignements et de la Formation Supérieurs, les Présidents de Conférences Régionales des Universités et les Chefs d'établissement d'enseignement et de formation supérieurs, sont chargés, chacun en ce qui le concerne, de l'application du présent arrêté qui sera publié au bulletin officiel de l'Enseignement Supérieur et de la Recherche Scientifique.

Fait à Alger le **23 JUL. 2014**

**Le Ministre de l'enseignement supérieur
et de la recherche scientifique**

Annexe : Programme des enseignements du socle commun de Licence

Socle commun domaine "Droit et Sciences Politiques", filière "Sciences politiques"

Semestre 1

Unités d'enseignements	Matières	Crédits	Coefficient	Volume horaire hebdomadaire			VHS (15 semaines)	Autre*	Mode d'évaluation	
	Intitulé			Cours	TD	TP			Contrôle Continu	Examen
UE Fondamentale Code : UEF 1.1 Crédits : 18 Coefficients : 9	Introduction à la politologie 1	6	3	3H00	1H30		67h30	52H30	x	x
	Histoire de la pensée politique 1	6	3	3h00	1h30		67h30	52H30	x	x
	Economie politique 1	6	3	1h30	1h30		45h00	75h00	x	x
UE Méthodologique Code : UEM 1.1 Crédits : 4 Coefficients : 3	Méthodologie des sciences politiques 1	4	3	1h30	1h30		45h00	35h00	x	x
UE Découverte Code : UED 1.1 Crédits : 4 Coefficients : 4	Histoire politique de l'Algérie 1	2	2	1h30			22h30	17h30	x	x
	<i>Une matière à choisir parmi :</i>									
	Introduction aux sciences sociologiques	2	2	1h30			22h30	17h30	x	x
	Introduction aux sciences de communication									
UE Transversale Code : UET 1.1 Crédits : 4 Coefficients : 4	Introduction aux sciences juridiques	2	2	1h30			22h30	17h30	x	x
	Langue anglaise 1	2	2		1h30		22h30	17h00	x	x
Total semestre 1		30	20	13h30	7h30		315h00	285h00		

* travail complémentaire en consultation semestrielle

Annexe : Programme des enseignements du socle commun de Licence

Socle commun domaine "Droit et Sciences Politiques", filière "Sciences politiques"

Semestre 2

Unités d'enseignements	Matières	Crédits	Coefficient	Volume horaire hebdomadaire			VHS (15 semaines)	Autre*	Mode d'évaluation	
	Intitulé			Cours	TD	TP			Contrôle Continu	Examen
UE Fondamentale Code : UEF 1.2 Crédits : 18 Coefficients : 9	Introduction à la politologie 2	6	3	3h00	1h30		67h30	52H30	x	x
	Histoire de la pensée politique 2	6	3	3h00	1h30		67h30	52H30	x	x
	Economie politique 2	6	3	1h30	1h30		45h00	75h00	x	x
UE Méthodologique Code : UEM 1.2 Crédits : 4 Coefficients : 3	Méthodologie des sciences politiques 2	4	3	1h30	1h30		45h00	35h00	x	x
UE Découverte Code : UED 1.2 Crédits : 4 Coefficients : 4	Histoire politique de l'Algérie 2	2	2	1h30			22h30	17h30	x	x
	<i>Une matière à choisir parmi :</i>									
	Sociologie politique	2	2	1h30			22h30	17h30	x	x
	Civilisation arabo-islamique									
UE Transversale Code : UET 1.2 Crédits : 4 Coefficients : 4	Informatique et études quantitatives	2	2	1h30			22h30	17h30	x	x
	Langue anglaise 2	2	2		1h30		22h30	17h30	x	x
Total semestre 2		30	20	13h30	7h30		315h00	285h00		

* travail complémentaire en consultation semestrielle

Annexe : Programme des enseignements du socle commun de Licence

Socle commun domaine "Droit et Sciences Politiques", filière "Sciences politiques"

Semestre 3

Unités d'enseignements	Matières	Crédits	Coefficient	Volume horaire hebdomadaire			VHS (15 semaines)	Autre*	Mode d'évaluation	
	Intitulé			Cours	TD	TP			Contrôle Continu	Examen
UE Fondamentale Code : UEF 2.1 Crédits : 18 Coefficients : 9	Introduction à la science administrative	6	3	3h00	1h30		67h30	52H30	x	x
	Introduction aux relations internationales	6	3	3h00	1h30		67h30	52H30	x	x
	Systèmes politiques comparés 1	6	3	1h30	1h30		45h00	75h00	x	x
UE Méthodologique Code : UEM 2.1 Crédits : 4 Coefficients : 3	Epistémologie de sciences politiques	4	3	1h30	1h30		45h00	35h00	x	x
UE Découverte Code : UED 2.1 Crédits : 4 Coefficients : 4	Histoire des relations politiques internationales	2	2	1h30			22h30	17h30	x	x
	<i>Une matière à choisir parmi :</i>									
	L'Etat et la société civique	2	2	1h30			22h30	17h30	x	x
	Organisations internationales et régionales									
UE Transversale Code : UET 2.1 Crédits : 4 Coefficients : 4	Développement durable et lutte contre la corruption	2	2	1h30			22h30	17h30	x	x
	Langue anglaise 3	2	2		1h30		22h30	17h30	x	x
Total semestre 3		30	20	13h30	7h30		315h00	285h00		

* travail complémentaire en consultation semestrielle

Annexe : Programme des enseignements du socle commun de Licence

Socle commun domaine "Droit et Sciences Politiques", filière "Sciences politiques"

Semestre 4

Unités d'enseignements	Matières	Crédits	Coefficient	Volume horaire hebdomadaire			VHS (15 semaines)	Autre*	Mode d'évaluation	
	Intitulé			Cours	TD	TP			Contrôle Continu	Examen
UE Fondamentale Code : UEF 2.2 Crédits : 18 Coefficients : 9	Théories d'organisation et de gestion	6	3	3h00	1h30		67h30	52H30	x	x
	Théories des relations internationales	6	3	3h00	1h30		67h30	52H30	x	x
	Systèmes politiques comparés 2	6	3	1h30	1h30		45h00	75h00	x	x
UE Méthodologique Code : UEM 2.2 Crédits : 4 Coefficients : 3	Analyse des chartes et résolutions internationales	4	3	1h30	1h30		45h00	35h00	x	x
UE Découverte Code : UED 2.2 Crédits : 4 Coefficients : 4	Institutions politiques et administratives en Algérie	2	2	1h30			22h30	17h30	x	x
	<i>Une matière à choisir parmi :</i>									
	Géopolitique	2	2	1h30			22h30	17h30	x	x
	Les Partis politiques et systèmes électoraux									
UE Transversale Code : UET 2.2 Crédits : 4 Coefficients : 4	Schémas politiques et élaboration des décisions	2	2	1h30			22h30	17h30	x	x
	Langue anglaise 4	2	2		1h30		22h30	17h30	x	x
Total semestre 4		30	20	13h30	7h30		315h00	285h00		

* travail complémentaire en consultation semestrielle