


نموذج بيانات الأبحاث
(يعبأ هذا الجزء في حالة رسالة جامعية)

(ع): أثر الالتزام بتطبيق المنهج المطور لرياض الأطفال في نمو مفهوم الاحتفاظ لدى تلميذات الصف الأول الابتدائي بمدينة جدة	عنوان الوثيقة Document Title
(E): THE IMPACT OF ADHERENCE TO THE DEVELOPED KINDERGARTEN CURRICULUM ON THE CONSERVATION CONCEPT GROWTH OF FIRST GRADE PRIMARY FEMAL PUPILS IN JEDDAH CITY	
(ع): دراسة أثر نوعية الخبرات المقدمة في برنامج رياض الأطفال في تطوير البنى المعرفية وتحسين القدرات التعليمية لديهم طبقاً للالتزام بأنشطة ووحدات المنهج المطور أو الإضافة إليهما.	الموضوع Subject
The influence of the type of experience in kindergartens on the development of (E) children's mental structures and learning abilities, according to the level adherence to the developed kindergarten curriculum.	
<input type="checkbox"/> إنجليزي <input checked="" type="checkbox"/> عربي	لغة الوثيقة:

(ع): هدفت هذه الدراسة إلى معرفة أثر الالتزام بتطبيق محتوى برنامج المنهج المطور لرياض الأطفال بمدينة "جدة"، أو التصرف فيه بالحذف أو الإضافة من قبل بعض الرياض في تكوين مفهوم الاحتفاظ لدى تلميذات الصف الأول الابتدائي، اللاتي التحقن برياض الأطفال سابقاً. قامت الباحثة بعمل دراسة إستطلاعية لتحديد رياض الأطفال الملتزمة والمتصرفة، تم تقسيم رياض الأطفال من خلالها إلى ثلاث فئات: ملتزمة بمحتوى برنامج المنهج، متصرفة بإضافة أنشطة، متصرفة بإضافة وحدات. تم تطبيق المقياس موضوع الدراسة على عينة من تلميذات الصف الأول الابتدائي بالمدارس الأهلية من الفئات الثلاث طبقاً لنتائج الدراسة الاستطلاعية، واللاتي سبق لهن الالتحاق برياض الأطفال في نفس المدرسة، وقد بلغ حجمها (120) تلميذة، تم اختيارها بطريقة عشوائية طبقية تمثل قطاعات مدينة "جدة" المختلفة تبعاً لشرطي العمر (6-7 سنوات)، ونسبة الذكاء (90-120%). تكونت أدوات الدراسة من: إستبانة الدراسة الاستطلاعية لتحديد رياض الأطفال الملتزمة، والمتصرفة في تطبيق المنهج المطور، اختبار "رسم الرجل للذكاء" Concept Draw a man test (Goodenough) لتحديد نسبة الذكاء في العينة، مقياس تقويم المفاهيم - الاحتفاظ Assessment kit - Conservation، لقياس مفهوم الاحتفاظ لدى التلميذات في العينة. وقد توصلت الدراسة إلى عدة نتائج من أهمها: وجود فروق ذات دلالة إحصائية في درجة تكوين مفهوم الاحتفاظ لدى التلميذات خريجات فئتي رياض الأطفال الملتزمة والمتصرفة في تطبيق محتوى برنامج المنهج المطور، لصالح الفئة المتصرفة. وأن هذه الفروق تعود إلى مهمة الحيز ببعدين. أيضاً وجود فروق ذات دلالة إحصائية في درجة تكوين مفهوم الاحتفاظ لدى التلميذات خريجات فئتي رياض الأطفال المتصرفتين في تطبيق محتوى برنامج المنهج المطور، لصالح الفئة التي تضيف وحدات متكاملة. وبناءً عليه فقد أكدت هذه النتائج على أهمية عامل تعدد الخبرة وتنوعها بمرحلة الروضة في تطوير البنى المعرفية وتحسين القدرات التعليمية لدى التلميذات، وهذا ما يجب أن يؤخذ بالاعتبار لدى واضعي ومنفذي منهج رياض الأطفال بالمملكة.	المستخلص Abstract
---	----------------------


<p>(E): This research was conducted in Jeddah primary schools, on first grade pupils who had joined kindergarten previously. It intended to study the impact of applying the original Developed Kindergarten Curriculum or its subsidiary content on the Conservation concept development. A pilot survey was made to determine which kindergartens adhere to the developed curriculum content and which do not. Based on the pilot study, kindergartens were classified into three different categories: adhered to the curriculum content, did not adhere to the curriculum content either by adding more activities or by adding more units. Using the Concept Assessment Kit - Conservation, a random sample of 120 pupils, selected from different primary private schools, in the three categories, was studied. The pupils were chosen in condition of age (6-7 Years), and IQ (90-120%) and that they should had been in kindergarten level of the same school. The study tools were: pilot study questionnaire, IQ Draw a man test (Goodenough), and Concept Assessment Kit-Conservation. Results revealed that there are statistical significant deviations in the Conservation Concept between pupils who graduated from kindergartens that were adhering to the curriculum and the ones that were not, in favor of the second category. Those deviations in the Conservation Concept were due to two-dimensional space task. There were also statistical significant deviations in the Conservation Concept between pupils who graduated from the two kindergarten categories that were not adhering to the curriculum, in favor of the category that added more units rather than just activities. In conclusions, differences between children's abilities were due to the variety of experience factor, which should be considered in designing and applying kindergarten curriculum in the kingdom.</p>		
(ع): رسالة ماجستير غير منشورة، قسم الاقتصاد المنزلي، كلية التربية، جامعة الملك عبدالعزيز	الناشر Publisher	
Unpublished Master Thesis, Home Economics, Faculty of Education, king Abdulaziz University		
(ع): أ. د. منى محمد علي جاد	المشرف Supervisor	
Prof. Mona M. A. Gad		
<input checked="" type="checkbox"/> رسالة ماجستير <input type="checkbox"/> رسالة دكتوراه	نوع الرسالة Thesis Type	
هجري: 1419	سنة النشر Publisher Year	
ميلادي: 1999		
171 صفحة	عدد الصفحات No. of Pages	
(ع): تربية طفل ما قبل المدرسة، منهج رياض الأطفال، نظرية بياجيه، مفهوم الاحتفاظ	الكلمات المفتاحية Keywords	
early childhood education, kindergarten curriculum, Piaget theory, conservation concept.		
(ع): -----	المشرف المشارك Co-Supervisor	
(E): -----		
(ع): ساما فواد خميس	اسم الباحث ثلاثيا	
Sama Fouad Khomais (E)		
<input type="checkbox"/> باحث <input checked="" type="checkbox"/> باحث رئيسي <input type="checkbox"/> باحث مشارك	نوع الباحث	


المرتبة العلمية	<input checked="" type="checkbox"/> ماجستير <input type="checkbox"/> دكتوراة
البريد الإلكتروني	skhomais@kau.edu.sa
عنوانه	(ع): ص.ب. 13019 جدة 21493 المملكة العربية السعودية
	P.O. Box 13019 Jeddah 21493 Saudi Arabia :(E)
الناشر Publisher	(ع):
	(E):
اسم المؤتمر Conference Name	(ع): الندوة الأولى للاقتصاد المنزلي: الاقتصاد المنزلي ودوره في خدمة المجتمع
	(E): The First Home Economics Symposium
الفترة Duration	بالتاريخ الهجري: من: 1420/6/18 إلى: 1420/6/20 هـ
	بالتاريخ الميلادي: من: 1999/9/28 إلى: 1999/9/30 م
سنة النشر Publisher Year	هجري:
	ميلادي:
عدد الصفحات No. of Pages	21 صفحة
الكلمات المفتاحية Keywords	(ع): تربية طفل ما قبل المدرسة، منهج رياض الأطفال، نظرية بياجيه، مفهوم الاحتفاظ
	(E): early childhood education, kindergarten curriculum, Piaget theory, conservation concept.


<input type="checkbox"/> مقالة علمية <input type="checkbox"/> مقالة مراجعة <input checked="" type="checkbox"/> مستخلص رسالة ماجستير <input type="checkbox"/> مراجعة كتاب <input type="checkbox"/> تعليق <input type="checkbox"/> رد على تعليق <input type="checkbox"/> حوار وتعليقات <input type="checkbox"/> مقالة للنقاش <input type="checkbox"/> عجلة <input type="checkbox"/> تقرير فني <input type="checkbox"/> تقرير حالة <input type="checkbox"/> الاتصال الخاص	نوع المقالة Article Type
(ع): جامعة الملك عبدالعزيز – قاعة المؤتمرات	مكان الانعقاد Conference Place
King Abdulaziz University – Conference Hall :(E)	
(ع): جامعة الملك عبدالعزيز – الاقتصاد المنزلي	الجهة المنظمة Organizer
King Abdulaziz University - Home Economics :(E)	
(ع): ساما فؤاد خميس	اسم الباحث ثلاثيا
Sama Fouad Khomais :(E)	
<input type="checkbox"/> باحث <input checked="" type="checkbox"/> باحث رئيسي <input type="checkbox"/> باحث مشارك	نوع الباحث
<input checked="" type="checkbox"/> ماجستير <input type="checkbox"/> دكتوراة	المرتبة العلمية
skhoms@kau.edu.sa	البريد الإلكتروني
(ع): ص.ب. 13019 جدة 21493 المملكة العربية السعودية	عنوانه
P.O. Box 13019 Jeddah 21493 Saudi Arabia :(E)	