

CV

Saidia Houari

- **Qualifications:**

- baccalaureate nature and life sciences in 1997.
- Bachelor High School Masters specialization of Physical Education and Sports, Mostaganem University, Algeria; 2001.
- Bachelor of Educational Psychology, University of Mostaganem ; Algeria. 2007.
- Master's degree in the theory and methodology of sports educational physical activity, Chlef University, Algeria; 2009.
- Assistant Professor . class; "B" 2010. university center of Tissemsilt. Algeria.
- Assistant Professor; class; "A, 2011 ; university center of Tissemsilt. Algeria.
- doctor 2013. Alger's university 03; Algeria.
- PHD 2015. . Alger's university 03; Algeria..
- member of the International Federation of Health and Physical Education and Recreation.
- member of the band search Sports Psychology International Federation of Health and Physical Education and Recreation for the Middle East.
- member of the Athens Institute for Education and Research Greece.
- member of the search sports psychology at the Institute of Athens for Education and Research Division, Greece.
- member of the scientific committee of the magazine standard university center Tissemsilt.
- member of the scientific committee of the Institute for Education and Research Greece.
- the second member of the scientific committee of the forum in Tunis on "Sports Science", April 2016.

Administrative functions:

- Inspector e airmail Relizane 2001-2009.
- Structured e airmail Relizane 2009-2010.
- Coach Relizane pool from 2004 to 2006.
- Vice president of science and physical and sporting activities techniques Tissemsilt university center. Algeria; of the 2011-2012 period.
- Head of the Department of Science and physical activities and sports techniques University Center Tissemsilt, Algeria, from the period 2012-2014.
- Institute director of science and physical and sporting activities techniques University Center Tissemsilt; Algeria; from the period 2014-2015.
- director of laboratory research "measurement and evaluation of physical and sports activities"; between 2015 Pearls this day.

Forums, seminars, national and international study days:

CV

- school day Tissemsilt university center on the "science of physical activities and sports," February 2011.
- school day Tissemsilt university center on "physical activity and sports .l.m.d" February 2012.
- First International conference "la recherche en STAPS quel avenir" Chlef in 2012.
- First International conference "sports physical activity in the context of globalization and free market economy" in November 2012.
- First National Forum at the University of Oran on "educational processes and social pattern" in 2012.
- First International conference at the University of Chlef, Algeria; on "the uses of modern technology," in November 2013.
- Second International conference at the University of Mostaganem, Algeria "Health and Sports" .2013.
- First International conference at Algiers University 03; "modern sports training high-level" 2013.
- Head session in the first International conference;University of Algiers 03, "the modern sports training high-level" 2013.
- First International conference **2 A2S** in Tunis on "physical activity and sports," March 2013 Science.
- Prime session of the first conference of 2A2S the Forum in Tunis on "physical activity and sports science" in March 2013.
- 14 th international conferences Greece ATINER on "Sports marketing and management," May 2014.
- Chairman of th international conferences Greece ATINER on "Sports marketing and management" May 2014.
- 15 th international conferences Greece ATINER on "Sports marketing and management," May 2015.
- First International conferencat the University of Valoncienne France, "the foundations of modern football," March 2016 Training
- Second International conferences in Tunisia "Sports Science", April 2016.

Publishing and scientific articles:

- published article entitled "Study of psychological qualities and their relationship to sports have motivated players school sports teams," Journal of the **elmieare**, Issue 04, June 2012.
- published article entitled "LA problématique actuelle de la recherche en STAPS", Journal of the standard **elmieare**, No. 07, December 2014.
- published article entitled "les caractères psychologiques qui caractérisent les étudiants et sa relation avec la motivation du sport" a special issue of the international first 2 A2S the Forum, in Tunis in 2013.
- published article entitled "The reason for the reluctance of students to university center sport leisure", Greece in 2014.
- published article entitled "the psychological characteristics that characterize the students and its relationship with the motivation of sport" in Greece in 2015.

CV

- published article entitled "The repercussions of the practice of sports physical activity on the world of work", Part I, Journal of International Federation of Health and Physical Education and Recreation Sports, No. 17, February 2015.
- published article entitled "The repercussions of the practice of sports physical activity on the world of work", Part II, Journal of International Federation of Health and Physical Education and Recreation Sports, No. 18, March 2015.

Teaching:

- Teacher pedagogy scale
- Teacher General Psychology and Psychology scale growth.
- Teacher of Educational sports psychology scale.
- Teacher psychological sporty setup scale.
- Swimming teacher scale.

Languages and Computer:

- Arabic language, good
- French, good
- English language, good
- control in automated media technologies.