جامعة دمنهور
كلية التربية بدمنهور
قسم اللغة الإنجليزية
توصيف مقرر دراسى
	- بيانات المقرر
	
	

	الرمز الكودى: E123
	إسم المقرر: القواعد
Grammar
	الفرقة/المستوى: الاولى عام لغة إنجليزية

	التخصص:اللغة الإنجليزية
	عدد الوحدات الدراسية: 3 (اسبوعيا)
	نظرى:
	3
	عملى:
	

	1- هدف المقرر:
	بانتهاء دراسة المقرر يجب أن يكون الطالب قادرا على:
· To acquaint Sts to the structure of contemporary English.

· To help Sts Practice and apply rules of contemporary grammar in their speech.

· To enhance Sts ability to incorporate rules of

 grammar in their writing.

· To help Sts recognize common errors caused due to

 the violation in their speech and writing.

	2- المستهدف من تدريس المقرر:
	

	1- المعلومات والمفاهيم
	بانتهاء دراسة المقرر يجب أن يكون الطالب قادرا على أن :
· Students should understand the different parts of speech of the English language.

· Students should understand the difference between the different types of the English sentences.

	2- المهارات الذهنية
	بانتهاء دراسة المقرر يجب أن يكون الطالب قادرا على أن :
· Students should be able to teach the English language to different people.

· Students should be able to use the educational

aids in the teaching process.

	3- المهارات المهنية الخاصة بالمقرر
	بانتهاء دراسة المقرر يجب أن يكون الطالب قادرا على أن :
· Students should be able to apply rules of English grammar in their speech.

· Students should be able to display their understanding of the grammatical rules of English in their writing.

	4- المهارات العامة والمنقولة
	بانتهاء دراسة المقرر يجب أن يكون الطالب قادرا على أن :
· Students should stay aware of the recent and modern methods of teaching.

· Students should participate in the social activities held in their faculties.

· Students should take part in the development of the schools and their relation to the outer community.

Practical/h

	ur

	Credit hours

	ILOs

	Parts of Speech: an introduction
	3
		3

	2/1/1
2/1/2
 2/3/2

	Nouns
	3
		3

	2/1/1
2/2/1

	Pronouns
	3
		3
	2/1/1
2/3/3
 2/3/2

2/2/3

	adjectives
	3
		3

	2/1/2
2/2/1

2/4/3

	verbs
	3
		3

	2/1/1

2/2/3
2/2/2

2/3/3

	Adverbs
	3
		3

	2/1/1

2/2/2

2/3/3

	prepositions
	3
		3

	2/1/2

2/2/2

2/3/1

	Conjunctions
	3
		3
	2/1/1

2/2/2

2/3/1

	Interjections
	3
		3

	2/1/2

2/2/1

2/4/3

	Words, phrases and clauses
	3
		3

	2/1/1

2/2/2

	Sentences; sentence structure and types
	3
		3

	2/1/1

2/1/2

2/2/ 2
2/4/3

	Sentences; sentence structure and types
	3
		3

	2/1/3

2/2/2

	Commonly confused and misused words
	3
		3

	2/3/2

2/4/3

	Revision
	3
		3

	2/4/2
2/1/3
2/4/3
2/2/3
 2/4/4

	الاختبار النهائي
	3
	-
	3

	
	Total(hours)

	45
	-
	45

	

	
	

	5- أساليب التعليم والتعلم
	1. المحاضرة

2. المناقشة المفتوحة

3. العصف الذهني

4. العمل في مجموعات

5. التدريب والممارسة
6. التعلم الذاتي

	6- أساليب التعليم والتعلم ذوى القدرات المحدودة
	

	7- تقويم الطلاب
	

	أ- الأساليب المستخدمة
	الأساليب المستخدمة

ما تقيسه من المخرجات التعليمية المستهدفة

المحاضرة

المناقشة المفتوحة

العصف الذهني

العمل في مجموعات

	ب- التوقيت
	1. إمتحان دورى منتصف الفصل الدراسى .
2. عروض تقديمية خلال الفصل الدراسى .
3. بحوث من الانترنت خلال الفصل الدراسى .
4. الأختبار النظرى نهاية الفصل الدراسى (الأسبوع الأخير) .

	ج- توزيع الدرجات
	1. عروض تقديمية/ اعمال سنة : 20 %
2. بحوث من الانترنت : %

 6. الأختبار النظرى : 80 %.

	8- قائمة الكتب الدراسية والمراجع:
	Fundamentals of English Grammar, Third Edition (Full Student Book with Answer Key) by Betty Schrampfer Azar
· English Grammar in Use

· Practical English Grammar

· How English works

	أ- مذكرات
	

	ب- كتب ملزمة
	

	ج- كتب مقترحة
	]

	د- دوريات علمية أو نشرات أو مواقع..... إلخ
	·

	أستاذ المادة: د/ برسوم فكرى
	

