

*

Abstract

This research aimed at evaluation the quality of teaching skills as viewed by lecturers of Al-AQSA University in Gaza. To achieve this purpose the researcher prepared a questionnaire for the standards of quality of university teaching skills, which consisted of 72 items distributed into four fields. The sample consisted of 92 lecturers. The results showed that the average of the evaluative estimations for total teaching skills and the planning skills and the communication skills reached the level of quality. Where the average reached 4.01-80%, 4.13- 82%, 4.35-87% at succession. But the two averages of the evaluative estimations for the implementation of teaching and the evaluation skills didn't reach the level of quality, where they reached 3.86- 77%, 3.80-76%. The study, also, showed that there was a significant effect for the academic qualification with respect to lecturer's estimations of quality of teaching skills regarding the planning skills and the communication skills and the total teaching skills, whereas the variables of experience and college didn't show any significant effect.

92

72

%82-4.13 %80-4.01

%87-4.35

.%76-3.80 %77-3.86 :

*

:

.

.

.(85: 13)

Undp

1997

.(41,126: 16)

1999
2001-2000

1955
1991

" "

:

: 2004-2003

(1: 2)

. 2003-2002

:

:

	:		
	:		-1
			-2
			-3
			-4
			-5
	:		
$0.05 = \alpha$			-1
$0.05 = \alpha$			-2
$0.05 = \alpha$			-3

	:	
	:	
		-1
		-2
		-3
		-4
	:	
		-1
		-2
		-3
		-4
	:	
		-1
. 2003-2000	:	-2
		-3

	:	-1
	.	-2
.SPSS	.	-3
	.	-4
	:	-1
	.	-2
	.	-3
	:	-3
	()	
	:	
	.	-4
	.	-5
	:	-5

:

:

192

:(1)

2002

(1)

100	12	18	41	29	
51	7	11	15	18	
41	25	1	3	12	
192	44	30	59	59	

:

2003/2002

92

.(2)

) () :

.() (

(2)

() ()

42	9	21	12	42	1	12	10	19	
29	9	13	7	29	3	8	11	7	
21	14	5	2	21	8	2	9	2	
92	32	39	21	92	12	22	30	28	

:

"

"

" (4)"

":

" (3)"

" (8)"

:

.(1)"

20 :

72

. 12 15 25

:

100 :

1 2 3 4 5

. 360 60 75 125

0.89 0.86 :

Alpha

0.91 0.85 0.86

:

:

-1

-2

:

:

:

:

.(20: 8)

:

()
)

.(8: 14) ()

(

:

.(85: 10)

:

(*)(1992)

:

.(9)

(**)(1991)

:

.(6)

(***)(1994)

:

.(7)

102

51

*

:

215

229

**

29

347

(1978)

(1979)

.(20:21: 3)

(*) (Hirst & Bailey(1983)

" "

:

.(19)

:

(1995)

.(22: 3)

.(17)

(1997)

:

.(21) 0.91

0.97

1995

:

.(11)

:

!.

!

:

(*)(1994)

:

236

*

.() 20

(87-86: 8)

:

:

:

:

:

:

:

:

:

:

:

:

:

:

-1

-2

-3

-4

:

:

:

-1

-2

:

:

:

:

:

-1

-2

-3

-4

-5

Power point

-6

-7

-8

:

:

:

-1

-2

-3

-4

-5

-6

-7

-8

-9

-10

-11

-12

-13

-14

-15

-16

-17

-18

-19

:

:

:

-1

-2

-3

-4

-5

-6

-7

-8

:

:

.(46 : 3)

.(6) (19)

.(66: 3)

-1

-2

-3

-4

-5

-6

-7

-8

-9

-10

-11

-12

-13

:

:

:

"

"

(4)"

":

" (3) "

" (8) "

"

.(1) "

:

.()

.("1")

:

.

(3)

) (%80) :

%80

.(%60)

(%80-60

.(87 : 9)

(3)

% 83	0.47	83	100	:
% 77	0.51	96.5	125	:
% 76	0.66	57	75	:
% 87	0.51	52	60	:
% 80	0.48	288.7	360	:

(3)

. %80 288.7

% 87 %83 :

%77 :

%76

)

:(4) (

(4)

% 85	.83	4.24	11	% 95	.50	4.76	1	
% 90	.70	4.50	12	% 95	.44	4.75	2	
% 92	.58	4.60	13	% 88	.83	4.41	3	
% 89	.68	4.44	14	% 87	.65	4.34	4	
% 85	.83	4.24	15	% 82	.82	4.12	5	
% 67	1.31	3.35	16	% 79	.79	3.97	6	
% 82	.79	4.09	17	% 65	1.37	3.27	7	
% 76	.97	3.78	18	% 77	1.34	3.84	8	
% 68	1.10	3.41	19	% 85	.77	4.23	9	
% 73	1.34	3.65	20	% 82	.92	4.11	10	
% 83	.47	288.7						

(4)

.17 9 15 4 3 12 13 2 1 :

.16.7 19 18.20 8 6:

:(5) ()

(5)

% 85	.88	4.24	34	% 77	1.02	3.87	21
% 78	.95	3.92	35	% 88	.68	4.44	22
% 85	.81	4.27	36	% 78	1.08	3.91	23
% 72	1.17	3.59	37	% 84	.80	4.23	24
% 64	1.19	3.21	38	% 84	.74	4.2	25
% 50	1.22	2,51	39	% 90	.58	4.50	26
% 38	1.11	1.90	40	% 91	.60	4.57	27
% 86	.86	4.34	41	% 88	.71	4.41	28
% 72	1.13	3.62	42	% 78	.99	3.92	29
% 56	1.26	2.78	43	% 80	.88	4.11	30
% 74	1.13	3.72	44	% 82	.85	4.12	31
% 68	1.10	3.44	45	% 89	.62	4.46	32
% 77	.51	96.5		% 86	.85	4.32	33

(5)

.31 24·25·30 34 36 27·26·32·22·28·41·33:

(5)

35 23 :

.38 45 37 42 44 21

(5)

.40 39 43 :

:(6)

(

)

(6)

% 87	.66	4.36	54	% 66	1.12	3.28	46
% 96	.39	4.82	55	% 69	1.23	3.44	47
% 79	1.06	3.96	56	% 67	1.26	3.34	48
% 82	.98	4.09	57	% 79	1.18	3.94	49
% 80	1.04	3.98	58	% 81	.94	4.03	50
% 80	.97	3.99	59	% 60	1.28	3.02	51
% 84	.99	4.20	60	% 67	1.24	3.35	52
% 76	.66	57		% 65	1.28	3.24	53

(6)

.59 58 50 57 60 54 55 :

(6)

51 53 46

51 53 46 48 47•52 49 56 :

:(7)

(7)

% 81	1.04	4.04	67	% 93	.58	4.67	61
% 85	.97	4.27	68	% 85	1.04	4.23	62
% 85	.84	4.28	69	% 93	.56	4.65	63
% 87	.73	4.35	70	% 85	.92	4.23	64
% 88	.63	4.40	71	% 93	.50	4.65	65
% 89	.73	4.44	72	% 81	1.19	4.03	66
% 87	.51	52					

(7)

.67•66 64 62 68 69 70 71 72 65 63 61:

: :

: (9) (8)
(8)

.147	1.959	.424	2	.848		()
		.216	89	19.264		
			91	20.112		
.022	3.986*	.973	2	1.947		()
		.244	89	21.735		
			91	23.682		
.170	1.809	.782	2	1.565		()
		.432	89	38.475		
			91	40.040		
.037	3.412*	.852	2	1.704		()
		.250	89	22.222		
			91	23.925		
.025	3.858*	.821	2	1.641		()
		.213	89	18.929		
			91	20.570		

.3.11 = 0.05= α *

$0.05 = \alpha$ " " (8)

$0.05 = \alpha$

.()
 $0.05 = \alpha$

(9)

	2 1	(2)	(1)	
.15	.22	4.00=	4.22=	()
.91	0.06	4.16=		
.47	16.			
.023	.33(*)	3.65=	3.98=	()
.780	.09	3.89=		
.241	.24			
.176	.30	3.61=	3.91=	()
.907	.08	3.83=		
.505	.22			
.046	.30(*)	4.16=	4.46=	()
.948	.04	4.42=		
.194	.26			
.026	.30(*)	3.82=	4.12=	()
.773	.09	4.03=		
.260	.21			

$.0.05 = \alpha$ *

(9)

()

()

:

:

: (10)

(10)

.845	.169	0.038	2	0.076		()
		.225	89	20.036		
			91	20.112		
.735	.308	.082	2	.163		()
		.264	89	23.519		
			91	23.682		

.868	.142	0.064	2	.127		()
		.448	89	39.913		
			91	40.040		
.834	.182	.049	2	0.097		()
		.268	89	23.828		
			91	23.925		
.827	.190	.044	2	0.087		()
		.230	89	20.483		
			91	20.570		

" "

(10)

$0.05 = \alpha$

()

:

-1

-2

-3

-4

-5

-6

:

:

(12) (11)
(11)

.016	3.610*	.735	3	2.204		
		.203	88	17.908		
			91	20.112		
.113	2.050	.516	3	1.547		
		.252	88	22.135		
			91	23.682		
.269	1.332	.580	3	1.740		
		.435	88	38.300		
			91	40.040		
.138	1.887	.482	3	1.446		
		.255	88	22.479		
			91	23.925		
.106	2.098	.458	3	1.373		
		.218	88	19.197		
			91	20.570		

.05 = α

*

(11)

0.05= α

)
(

(12)

	2 1	(2)	(1)	
.045	.34(*)	3.95=	4.29=	()
.411	.27	4.02=		
.995	.03	4.26=		
.968	.07	3.95=	4.02=	
.121	.31	3.95=	4.26=	
.565	.23	4.02=	4.26=	

0.05 = α

(12)

0.045

0.05= α

:

:

-1

() ()
% 87 -4.35 % 82- 4.13 % 80- 4.01

.% 76-3.80 % 77 -3.86 :

-2

-3

-4

-5

:

-1

:

-2

-3

-4

-5

-6

-7

" :
 :
 : "

-8

-9

-10

-11

				:				
				:				
	"				"			-1
	.102-23	2000	1	-				
	.1	2002-	1422	"	"			-2
				"	"			-3
					.66-20	1989		
					"			-4
	. 1997	1				"		
"						"		-5
	.118-87	5	21					-
"						"		-6
	.156-134	1991	2	18				-
					"			-7
	. 1994	-		-		"		
				"	"			-8
	.130·134-87·128-19·20·86			1995		-		
				:	"			-9
	"			-				
					.127-100	1992	47	8
	"				"			-10
2002	25-24							:
					.89-75			-
-					"			-11
				()

1	"	" (1996)	-12
	.213-210	1996 1417 -	
44	"	:	" -13
		.85	7
	"	"	-14
	. 2003	http://ttd.net/79.htm	
		"	-15
	.24 1996 1	"1995 1990	
:	"		-16
126 41	1997	"	
		:	:

- 17- Charles St.; Norman Amant Jr., "Toward The Identification Of Effective Teaching Parameters: An Analysis Of Instructors Evaluations By Students, Peers And Department Heads At Southern University In Baton Rouge, Louisiana", Phd, Dai, Vol. 56-12a, No. Aai9611549, 1995.
- 18- Hirst, Walter-Allen, "A Study To Identify Effective Classroom Teaching Competencies For Community College Faculty", Phd, Dai, Vol. 43-04a, No. Aai8221841, 1982.
- 19- Hirst, Walter-Allen, Bailey, Gerald-D," A study To Identify Effective Classroom Teaching Competencies For Community College Faculty", Eric, An Ed 227890, U.S, K Ansas, 1983.
- 20- Keig-Larry-William, "A study Of Peer Involvement In The Formative Evaluation Of Instruction In Higher Education (Teacher Evaluation), Edd, Dai, Vol.52-05a, No: Aai9131189, 1991.
- 21- Palmer-Loretta-M," A Study Of The Relationship Between Multiattribute And Global Teacher Evaluations (Instructional Quality)", Phd, Dai, Vol.58-05a, No. Aai9733884, 1997.
- 22- Palmer-Loretta-M," A study Of The Relationship Between Multiattribute And Global Teacher Evaluations (Instructional Quality)", Phd, Dai, Vol.58-05a, No. Aai9733884, 1997.
- 23- Spencer-Karin-J," Student Perspectives On Course And Teacher Evaluations (Course Evaluations)", Phd, Dai, Vol.55-04a, No: Aai9425246, 1994.

(1)

"

"

:

-1

-2

-3

-4

(v)

:

l.

$$\begin{array}{l}
 \square : -2 \quad (\sqrt{\quad}) \\
 \square \\
 \square \\
 \square : -1 \\
 \square \\
 \square \\
 \square \\
 \square : -3 \\
 10-6 \\
 10
 \end{array}$$

					1
					2
					3
					4
					5
					6
					7
				()	8
					9
					10
					11
					12
					13
					14

...

						15
						16
						17
						18
						19
						20

: :

						1
						2
						3
						4
						5
						6
						7
						8
						9
						10
						11
						12
						13
						14
						15
						16
						17

)	18
					(..	
					-)	19
					(20
					.	21
					.	22
					(..)	23
					.	24
					.	25

:

:

					.	1
					.	2
					.	3
					.	4
					.	5
					.	6
					.	7
					.	8
					.	9
					.	10
					.	11

						1
						2
						3
						4

: :

						1
						2
						3
						4
						5
						6
						7
)	8
					.(9
						10
						11
						12