

دليل طرائق التدريس

إعداد

د. زياد قباجة

أ. حازم أبو جزر (إدارة المشروع)

فلسطين

زاهر عطوة

د. فهمي عبوشي

شباط 2010

3
4
8
15
18
24
30
38 (v)
45
52
61
65
70
84

:

-
-
-
-
-

(V)

Instructor Centered Methods :

-1

Individualized Learning :

-2

Methods

Interactive Methods :

-3

Experimental Learning :

-4

Methods

.(.....

.

:

•

-

-

-

•

-

-

-

-

-

-

-

-

•

-

-

-

...

•

-

-

-

-

-

-

-

-

-

-

•

-

-
-
-
-
-
-
-
-
-
-

•
•

Harold)

(John Dewey)

(William Kilpatrick)

(Rugg

Suchman

Bruner

Meaningful Learning

Suchman

⋮ _____

-1

-2

-3

-4

-5

-6

⋮ _____

-1

-2

-3

()

-4

()

-5

-6

:

:

-

:

-

:

-

()

:

:

(1997 Friedl)

: : .1

: : .2

: : .3

: : .4

: : .5

: : .6

: : .7

: .8

:
:-

: -

: -

:
: .1

:
: .2

:
: .3

:
() :)

chipbruce.wordpress.com/category/culture/music/

() : -1

-2

-
-
-
-
-

()

-
:-3

-

: -

: -4

-

-

-

: -

-5

-

-

-

-

-

-

-1

:

:

-1

-2

-3

-4

-5

-6

-7

:

-1

-2

-3

:

:

:

.1

:

.2

:

.3

:

.1

.2

.3

.4

.5

Problem-Solving Method

•

•

•

•

•

:

•

•

•

•

:

:

.1

:

.

.

.

.

.

.

.

.2

.

.

.3

:

•

•

•

•

.

•

.4

:

•

•

•

•

•

.5

()

.

.6

.

:

.1

.

.2

.

.3

.4

.5

.6

:

:

:

.1

:

.2

.3

.4

:

.5

.6

.

.

:

.

:

.1

.2

.3

.4

.5

.6

|

Case Study

Case Study

.

.()

.

() -

.

.

:

•

.

(2006).

case

:

:

:

.1

.2

.3

.1

.2

.3

.4

.5

.6

.7

.()

.8

.1

.2

.3

.4

.5

.1

.2

.3

.4

.5

.6

.1

.2

.3

.4

.5

.6

.7

.8

_____:

.1

.2

.3

:

.

()

.

:

-1

-2

-3

Cooperative Learning

:

:

()

(6 - 2)

:

:

:

:

()

-1

-2

:

: ()

: ()

|

-

:

... ..

... ..

:

-1

()

-2

-3

6-2

-4

.

:

.

-1

.

-2

-3

.

.

-4

.

-5

:

.

:

-1

)

(

. 5-3
: -2

.
: -3

: -4

5-4

.
: -5

6 - 2

: -6

(5 - 3)

5 1

:

-

-

(1

(2

(3

(4

(5

(6

(7

(8

(9

(10

(11

-1

-2

-3

-4

-5

-6

-7

-8

(1

(2

(3

(4

()

()

()

()

()

()

()

()

()

-

(V)

v :
 gowin 1977

:
 .1
 .2

:
 :
 (V)

:

:
 .
 (V)

:
 .
 :
 :

-
-
-
-
-

:(V)

:

(Theoretical/ Conceptual) (1)

(Methodological) (2)

(Records) (Transformations)

(V) (Focus question) (3)

(Events/ Objects) (4)

:(V)

: (1)

(V)

: (2)

: (3)

.
-
| : - (4)

: (5)

V

/

(V)

:(2)

-: (V)

-: (V)

.1

.2

.3

.4

.5

.6

.7

.8

.9

.10

-:(V)

•

•

•

•

•

•

.()

-
-
-
-
-
-
-
-
-
-
-
-
-
-

)

.(

-(V)

-
-
-
-

:(V)

.()

.()

%50 40

(SCIS)

- 1970)

.

(1974

:

-1

.

-2

-3

-:

.() -1

. -2

. -3

. -4

. -5

-:

: -1

.

.

: -2

.
.
:
-3
()

.
:
-4

:

<http://www.agpa.uakron.edu/p16/btp.php?id=learning-cycle>

:

-1

-2

-3

-4

-5

-6

-7

-8

-9

-10

-11

:

-1

-2

:

(.....)

.()

(Dromenon) (Drao)

()

:

" "

•

-

-

: " "

Enactive .1

Iconic .2

Symbolic .3

" "

Toward Theory of) (" "

.1968 (Instruction

:" "

•

1969 E.Dale " "

(Con of Experience)

:

" "

()

" "

-

-

:

.

:

-2

(

)

-1

.

.

-2

.

-3

.

-4

.

-5

:

-6

....

.

-7

.

-8

.

-9

.

-10

.

-11

-12

-13

-14

-15

-16

:

-1

-2

-3

-4

-1

-2

-3

-4

-5

-6

-7

-8

(2001 ())

∴
∴
∴
∴
∴
∴
∴

2001

()

:

:

:

(1938)

-

-

:

(1

(2

(3

(4

.()

(5

(6

:

:

.1

.2

.3

.4

.5

.6

.7

.8

.9

.10

.11

.12

.13

()

:

:

.1

.2

.3

.4

.5

.6

.7

.8

.9

.10

.11

:

:

:

: :

.
:

.1

.2

.3

.4

.5

:() :

:

.1

.2

.3

:

:

:

.1

.2

.3

.4

:

:

:

:

.

.

:

.

.

:

.

.1

.

.2

.

.3

.

.4

.

.5

.

.6

:

.1

.2

.3

.4

.5

.6

.7

.8

()

:

.1

.2

.3

.4

.5

e- Learning

:

- -

.

:

.(Distance Learning)

(eLearning)

—

.

.

:

:

.Supplement to in-class learning- .1

.Hybrid Learning- .2

Fully Online Learning- .3

(Moodle)

:

: .1

.

: .2

.

: .3

:

.4

.

.

: .5

.

: .6

.

:

.7

.

.8

.9

.10

.11

: .12

: .13

: .14

7 24) .15
:(

: .16

: .17

: .18

:

.19

:

.20

:

:

.1

:

.2

.3

.4

Micro Teaching :

Behavioral Psychology

Dwight Allen

Stanford University

Stanford Approach

1961

. University of California (Berkeley)

The Reflective

Model

Vygotsky

(2003)

:

•

:

-

-

-

:

•

.

:

.

:

.

•

.

•

•

.

•

.

.

•

.

•

.

•

•

•

•

•

:

•

•

•

•

•

:

:

:

•

•

•

:

:

•

•

•

)

.(

•

)

•

.(...

:

.

.

.

:

(-)

(+)

.1

.2

.3

.4

.5

.6

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

				-
				-
				-

- **.1**
- **.2**
- **.3**

(2003)

<http://www.wpvschool.com/forums/showthread.php?t=2634>

2009/12/1

<http://faculty.ksu.edu.sa/74637/Documents/Forms/AllItems.aspx>

2007

2007

2009/12/20

<http://www.profvb.com/vb/t2675.html>

.3003 3

1996 1

2001

()

2006 1

2

2006

2008

2009/12/1

2005 1

Effective Teaching Strategies in Higher Education, Phi Kappa Phi Forum, Fall 2004 by Ray, Julie A

Clegg, S. & Smith, K. (2010). Learning, teaching and assessment strategies in higher education: contradictions of genre and desiring.

Research Papers in Education, 25(1), 115-132.

doi:10.1080/0267152080258414

<http://www.profvb.com/vb/t2675.html>

<http://www.manhal.net/articles.php?action=show&id=1933>

<http://www.agpa.uakron.edu/p16/btp.php?id=learning-cycle>