

Dossier d'Admission en Cycle III

Postgraduate Admission Application

L'Université Saint-Esprit de Kaslik (USEK) est une institution catholique privée d'enseignement supérieur, fondée et dirigée par l'Ordre Libanais Maronite (OLM) dans le but de dispenser un enseignement universitaire conforme aux exigences du marché du travail et étroitement associé à la recherche scientifique.

L'USEK a pour mission la formation des jeunes qui lui sont confiés, d'où qu'ils viennent, sans discrimination ni exclusion. En tant qu'institution nationale, elle aligne ses enseignements et ses programmes sur ceux requis officiellement par l'État libanais qui en reconnaît les diplômes.

The Holy Spirit University of Kaslik (USEK) is a private Catholic institution for higher education founded and run by the Lebanese Maronite Order (OLM), with the aim of providing university education that complies with the requirements of the labor market and is closely associated with scientific research.

The mission of USEK consists of the education of young people entrusted to it, wherever they come from, without discrimination or exclusion. As a national institution, it aligns its teaching and curricula with those officially required the Lebanese State, which recognizes all USEK degrees.

INSTRUCTIONS

Cette demande d'admission est à remplir par tout candidat souhaitant s'inscrire en Cycle III à l'USEK.

Pour toute information complémentaire après lecture des instructions qui suivent, veuillez contacter le Bureau d'Orientation de l'Université.

DOCUMENTS REQUIS

Le présent dossier est à remettre au Bureau d'Orientation de l'Université dûment complété et accompagné des documents cités ci-dessous :

- Une photocopie de la carte nationale d'identité (une photocopie du passeport pour les étrangers).
- Deux photos passeport récentes.
- L'attestation du Baccalauréat libanais ou du diplôme reconnu équivalent, certifiée conforme par le ministère de l'Éducation et de l'Enseignement supérieur au Liban.
- Une photocopie certifiée conforme de la Licence ou du titre officiellement reconnu comme équivalent, accompagnée du relevé de notes officiel.
- Une attestation des études universitaires déjà accomplies en Cycle II (Master/DEA), accompagnée du relevé de notes officiel.
- Une copie de l'équivalence des diplômes antécédents certifiée par le ministère de l'Éducation et de l'Enseignement supérieur au Liban.
- Une copie du mémoire soutenu (Master/DEA).
- Deux lettres de recommandation.
- Une attestation d'expérience professionnelle, s'il y a lieu.
- L'attestation originale de couverture à la Caisse Nationale de Sécurité Sociale datant de moins de trois mois à partir du début des cours, ou de son équivalent.
- Un avant-projet d'environ 5 à 8 pages, présentant le sujet de thèse prévu, le nom du directeur pressenti, les pistes de travail et les approches envisagées, ainsi que l'intérêt de la recherche, selon le plan ci-dessous :
 - 1. Présentation et justification du sujet pressenti.**
 - 2. Présentation du corpus choisi.**
 - 3. Présentation et justification de ou des approches à adopter.**
 - 4. Présentation de la problématique pressentie et de son intérêt dans le cadre de la recherche scientifique.**
 - 5. Une mini-bibliographie.**

La candidature ne prendra effet qu'après le dépôt du dossier comprenant l'ensemble des documents requis et le versement des frais d'admission.

En complément du dossier d'admission, le candidat doit se présenter aux épreuves d'admission du Collège Doctoral.

Les diplômés de l'USEK sont eux aussi tenus de se présenter à ces épreuves. Seuls pourraient en être exemptés les candidats auteurs de deux articles parus dans une revue indexée avec un rang de signature desdits articles parmi les trois premières positions.

REMARQUES

- Toute demande d'admission incomplète ou présentée après la date limite sera refusée.
- Toutes les informations mentionnées dans ce dossier doivent être justifiées par des documents officiels.
- Les documents joints ne seront pas restitués à l'étudiant et restent la propriété de l'Université.
- Les frais de dossier ne sont pas remboursables.
- Il est nécessaire de consulter le « Règlement du Collège Doctoral » et la « Charte des thèses ».
- Le passage de l'épreuve d'admission en Cycle III est obligatoire.

INSTRUCTIONS

This admission form can be filled in by any applicant wishing to enroll in the postgraduate studies program at USEK. If you wish further information after you have read the following instructions, please contact the Orientation Office of the University.

REQUIRED DOCUMENTS

The file should be submitted to the USEK Orientation Office, duly completed and with the documents listed below:

- A photocopy of the national identity card (a photocopy of the passport for foreign applicants).
- Two recent passport-size photos.
- The certificate of the Lebanese Baccaalaureate or an equivalent degree certified by the Lebanese Ministry of Education and Higher Education.
- A true copy of the Bachelor degree, or the title officially recognized as equivalent, along with the official grade transcript.
- A certificate of the completed Graduate University studies (Master/DEA), along with the official grade transcript.
- A copy of the equivalence of the previously earned diplomas certified by the Lebanese Ministry of Education and Higher Education.
- A copy of the defended dissertation (Master/DEA).
- The certificate of coverage of the National Social Security Fund, or its equivalent, if any.
- Two recommendation letters.
- A certificate of work experience, if any.
- The original certificate of National Social Security Fund or equivalent coverage, dated less than three months since the beginning of classes.
- A preliminary draft of around 5 to 8 pages presenting the prospective thesis topic, the name of the prospective thesis supervisor, planned research themes and approaches, in addition to the importance of the research, according to the following plan:
 - 1. Presentation and justification of the prospective topic.**
 - 2. Presentation of the chosen corpus.**
 - 3. Presentation and justification of the approach(es) to be adopted.**
 - 4. Presentation and justification of the prospective area of study and its importance within the framework of scientific research.**
 - 5. A mini-bibliography.**

The application will be activated only upon submission of the file along with all required documents and payment of registration fees.

Besides the admission file, the applicant must sit for the admission tests of the Doctoral College.

The USEK graduates should also sit for these tests. Only applicants who are authors of two articles published in an indexed journal with a signature ranking of the said articles among the three top positions, are exempted of this test.

NOTES

- Incomplete applications or those received after the deadline will be refused.
- All mentioned information in this file must be supported by official documents.
- The attached documents cannot be retrieved and remain the property of the University.
- Application fees are not refundable.
- It is necessary to consult the "Regulations of the Doctoral College" and the "Thesis Charter".
- Passing the admission tests for the postgraduate studies program is mandatory.

RÉSERVÉ À L'ADMINISTRATION | RESERVED FOR ADMINISTRATION

Année académique | Academic Year

Campus

Matricule | ID

PRIÈRE D'ÉCRIRE LISIBLEMENT ET EN MAJUSCULES | PLEASE WRITE CLEARLY IN CAPITAL LETTERS

1• Nom du candidat en arabe | Applicant's Name in Arabic

الشهرة	اسم الأب	الاسم وفقاً للهوية
--------	----------	--------------------

2• Nom du candidat | Applicant's Name

Nom de famille Last Name	Prénom du père Father's Name	Prénom First Name
----------------------------	--------------------------------	---------------------

3• Nom de la mère | Mother's Maiden Name

Nom de jeune fille Last Name	Prénom First Name
--------------------------------	---------------------

4• Date et lieu de naissance | Date and Place of Birth

Jour Day	Mois Month	Année Year	Lieu de naissance Place of Birth
------------	--------------	--------------	------------------------------------

5• Sexe | Gender

Féminin | Female Masculin | Male

6• Statut familial | Marital Status

Célibataire | Single Marié(e) | Married Veuf (-ve) | Widow(er)
 Séparé(e) | Separated Divorcé(e) | Divorced

7• Nationalité | Nationality

Libanaise | Lebanese N° du registre familial | No. of the Family Register رقم السجل
 Autres (précisez, S.V.P.) | Other (please specify)

Pour les étrangers | For Foreign Applicants

Passeport | Passport

Numéro du passeport Passport Number
Lieu de délivrance Country of Issue
Date de délivrance Date of Issue
Date d'expiration Expiry Date

Permis de Séjour | Residence Permit

Numéro du permis de séjour Residence Permit Number
Date de délivrance Date of Issue
Date d'expiration Expiry Date

8• Confession (pour statistiques | for statistical purposes)

9• Adresse et coordonnées du candidat | Applicant's Address and Contact Details

Immeuble Building	<input type="text"/>	Rue Street	<input type="text"/>
Ville, Région City, Area	<input type="text"/>	Caza District	<input type="text"/>
Téléphone Telephone	<input type="text"/>	Portable Mobile	<input type="text"/>
Courriel E-mail	<input type="text"/>		

10• Adresse et coordonnées des parents (seulement si différentes) | Parent's Address and Contact Details
(only if different from above)

Immeuble Building	<input type="text"/>	Rue Street	<input type="text"/>
Ville, Région City, Area	<input type="text"/>	Caza District	<input type="text"/>
Téléphone Telephone	<input type="text"/>	Portable Mobile	<input type="text"/>

11• Personne à contacter en cas d'urgence | Contact in Case of Emergency

Nom, Prénom | Full Name

Lien de parenté | Relationship

Téléphone | Telephone

12• Profession des parents | Occupation of Parents

		Profession Occupation	Adresse professionnelle Work Address	Téléphone (Travail) Telephone (Work)
Père Father	<input type="checkbox"/> Actif Active	<input type="text"/>	<input type="text"/>	<input type="text"/>
	<input type="checkbox"/> Non actif Non active			
	<input type="checkbox"/> Décédé Deceased			
Mère Mother	<input type="checkbox"/> Active Active	<input type="text"/>	<input type="text"/>	<input type="text"/>
	<input type="checkbox"/> Non active Non active			
	<input type="checkbox"/> Décédée Deceased			

13• Expérience professionnelle | Work Experience

Organisation Organization	Nature du travail Type of work	Années (de-à) Years (from-to)
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>

14• Êtes-vous inscrit à la Caisse Nationale de Sécurité Sociale ou à une caisse équivalente ? | Are you registered at the National Social Security Fund or its equivalent?

Oui | Yes **Non** | No

Couverture personnelle | Personal Coverage **Couverture parentale** | Parental Coverage

Autre (précisez, S.V.P.) | Other (please specify)

Remplissez S.V.P. les formulaires requis par le Bureau d'Orientation. | Please fill the required forms at the Orientation Office.

15• **Données médicales** | Medical Information

Groupe sanguin | Blood Type

Handicap physique | Physical Disability **Oui** | Yes **Non** | No

Si oui, précisez S.V.P. | If yes, please specify

Notez tout problème de santé | State any health problems

16. **Langues** | Languages

Arabe | Arabic

Parlée | Spoken

Écrite | Written

Lue | Read

Française | French

Parlée | Spoken

Écrite | Written

Lue | Read

Anglaise | English

Parlée | Spoken

Écrite | Written

Lue | Read

Autres (précisez, S.V.P.) | Other (please specify)

17• **Loisirs** | Hobbies

Basketball

Tennis

Échecs | Chess

Volleyball

Natation | Swimming

Autres (précisez, S.V.P.)

Other (please specify)

Football

Ping-Pong

Athlétisme | Track and Field

Arts martiaux | Martial Arts

Membre d'un club sportif professionnel (précisez, S.V.P.) | Member of a professional club (please specify)

18• **Spécialisation envisagée (Notez la section, française ou anglaise et le titre conformément à la liste jointe)** | Intended Major (Mark the section, French or English, and the title according to the attached list)

Premier choix | First Choice

Section

Titre | Title

Deuxième choix (s'il y a lieu) | Second Choice (if any)

Section

Titre | Title

Troisième choix (s'il y a lieu) | Third Choice (if any)

Section

Titre | Title

19• **Inscription au semestre** | Planned Admission Semester

Automne | Fall

Printemps | Spring

20• **Études et diplômes universitaires** | Universities attended and degrees earned

Université University	Diplôme Degree	Années (de-à) Years (from-to)
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>
<input type="text"/>	<input type="text"/>	<input type="text"/>

21• **Transfert** | Transfer **Oui** | Yes **Non** | No

Le transfert de dossier concerne les étudiants ayant déjà suivi un parcours académique dans une université reconnue par l'État libanais et désireux de poursuivre leur cursus à l'USEK. Il est recommandé aux étudiants concernés de s'informer auprès de la Faculté ou de l'Institut d'accueil des équivalences de cours et des conditions d'accès au programme envisagé. Dans le cas d'un transfert de dossier, les copies officielles des syllabi des cours susceptibles d'être transférés devront obligatoirement être jointes au présent dossier.

File transfer applies to students already enrolled in a university recognized by the Lebanese Republic and willing to pursue their studies at USEK. The concerned applicants should consult the host Faculty or Institute about the course equivalence and the conditions of enrolment in the intended program. In the case of a file transfer, official copies of the syllabi of the courses to be transferred should be submitted along with this file.

22• **Précisez le type de Baccalauréat présenté (cochez une seule case)** | Specify the type of Baccalaureate you hold or expect (check only one)

Littérature et Humanités (LH) | Literature and Humanities (LH) **Sciences Économiques et Sociales (SE)** | Economics and Sociology (ES)

Sciences Générales (SG) | General Sciences (GS) **Sciences de la Vie (SV)** | Life Sciences (LS)

Baccalauréat technique (précisez, S.V.P.) | Technical Baccalaureate (please specify) (BT3)

Autre (précisez, S.V.P.) | Other (please specify)

Année d'obtention | Year of completion

23• **Études secondaires** | Secondary School

	Établissement School Name	Lieu Location	Année scolaire School Year
Dernière année secondaire (Terminale) Final Secondary School Year	<input type="text"/>	<input type="text"/>	<input type="text"/>

24• **Comment pensez-vous régler vos frais universitaires à l'USEK ?** | How do you intend to pay for your education at USEK?

Travail | Work **Parents ou proches** | Parents or relatives

Subvention privée | Private Subsidy **Subvention publique** | Public Subsidy

Autres (précisez, S.V.P.) | Other (please specify)

25• Développez ci-après, dans la langue de votre choix, les motivations qui vous poussent à poursuivre vos études à l'USEK.
Write in the language of your choice about your motivation for pursuing your studies at USEK.

En signant cette demande d'admission, je certifie sur l'honneur que toutes les informations personnelles et académiques données sont authentiques. Il est de ma responsabilité de présenter tous les documents requis, dans les délais fixés par l'Université, au risque, dans le cas contraire, que ma demande ne soit pas retenue. Je m'engage, en outre, à respecter les règlements en vigueur à l'USEK.

By signing this admission form, I hereby certify on my honor that the personal and academic information I have provided is authentic. It is my responsibility to submit all the required documents within the deadlines set by the University. Failure to do so may otherwise result in the University rejecting my application. I also pledge to abide by the regulations in force at USEK.

Date _____

Signature du candidat _____
Applicant's Signature

LISTE DES DIPLÔMES PAR UNITÉ ACADÉMIQUE

FACULTÉ PONTIFICALE DE THÉOLOGIE

- Doctorat en Théologie

FACULTÉ DES SCIENCES RELIGIEUSES ET ORIENTALES

- Doctorat en Liturgie
- Doctorat en Sciences Religieuses et Orientales

FACULTÉ DE PHILOSOPHIE ET DES SCIENCES HUMAINES

- Doctorat en Philosophie
- Doctorat en Psychologie
- Doctorat en Sciences de l'Éducation
- Doctorat en Sciences Sociales

FACULTÉ DE DROIT ET DES SCIENCES POLITIQUES

- Doctorat en Droit

FACULTÉ DES LETTRES

- Doctorat en Sciences du Langage
Spécialisation :
 - Traductologie
- Doctorat en Langue et Littérature Françaises
- Doctorat en Langue et Littérature Anglaises
- Doctorat en Langue et Littérature Arabes

INSTITUT D'HISTOIRE

- Doctorat en Histoire
- Doctorat en Archéologie et Histoire de l'Art

FACULTÉ DE MUSIQUE

- Doctorat en Musique et d'Enseignement Musical Supérieur Spécialisé
- Doctorat en Théâtre

FACULTÉ DES BEAUX-ARTS ET DES ARTS APPLIQUÉS

- Doctorat en Arts Visuels
- Doctorat en Conservation, Restauration des Biens Culturels et Art Sacré

FACULTÉ DE GESTION

- Doctorat en Gestion

FACULTÉ DES SCIENCES AGRONOMIQUES ET ALIMENTAIRES

- Doctorat en Sciences Agronomiques et Alimentaires

FACULTÉ DES SCIENCES

- Doctorat en Chimie et en Sciences de la Vie et de la Terre

LIST OF DIPLOMAS BY ACADEMIC UNIT

PONCTIFICAL FACULTY OF THEOLOGY

- PH.D. in Theology

FACULTY OF RELIGIOUS AND ORIENTAL SCIENCES

- PH.D. in Liturgy
- PH.D. in Religious and Oriental Sciences

FACULTY OF PHILOSOPHY AND HUMANITIES

- PH.D. in Philosophy
- PH.D. in Psychology
- PH.D. in Education Sciences
- PH.D. in Social Sciences

SCHOOL OF LAW AND POLITICAL SCIENCES

- PH.D. in Law

FACULTY OF LETTERS

- PH.D. in Language Sciences and Traductology
- PH.D. in French Language and Literature
- PH.D. in English Language and Literature
- PH.D. in Arabic Language and Literature

INSTITUTE OF HISTORY

- PH.D. in History
- PH.D. in Archeology and Art History

FACULTY OF MUSIC

- PH.D. in Music and Higher and Specialized Music Education
- PH.D. in Theater

FACULTY OF FINE AND APPLIED ARTS

- PH.D. in Visual Arts
- PH.D. in Conservation, Restoration of Cultural Property & Sacred Art

BUSINESS SCHOOL

- PH.D. in Business

FACULTY OF AGRICULTURAL AND FOOD SCIENCES

- PH.D. in Agricultural and Food Sciences

FACULTY OF SCIENCES

- PH.D. in Chemistry & Life and Earth Sciences

3 CYCLE POSTGRADUATE

ID:

