[image: image1.png]S I
BISYS | PRY =N r TN PN

www.kaau.edu.sa/irc
 صفحة الغلاف

[image: image2.png]KINGDOM OF SAUDI ARABIA
Ministry of Higher Education
KING ABDULAZIZ UNIVERSITY

Institute of Research &
Consultation

	إسم الكلية: معهد البحوث والإستشارات.

	عنوان البحث: النشاطات اللامنهجية الواقعية كما يدركها طلاب وطالبات جامعة الملك عبد العزيز بجدة(دراسة مقارنة).

	التقرير النهائي لمشروع البحث رقم (205/425)

	الفترة المقدم عنها التقرير:

	الباحثون المشاركون في الفترة المقدم عنها التقرير:-

· البـاحث الرئيسي. : أ.د.عصام بن يحي الفيلالي
· بـاحث مشـارك: أ.د.عبد المنان ملا معمور يوسف بار.
· بـاحث مشـارك: أ.د.محمد حمزة محمد السليماني.

	تاريخ تقديم التقرير: 12 / 8 /1426 هـ

[image: image3.png]ol daLin ...y glacilly Siall

S
% »

ملخص تقرير نهائي (عربي)

	1- عنوان البحث : النشاطات اللامنهجية الواقعية كما يدركها طلاب وطالبات جامعة

 الملك عبد العزيز بجدة(دراسة مقارنة).

	2 – الباحث الرئيسي: أ.د.عصام بن يحي الفيلالي.

	3- إسم الكلية : معهد البحوث والإستشارات.

	هدفت الدراسة إلى معرفة واقع الأنشطة اللامنهجية والمفضلة في جامعة الملك عبد العزيز، ومعرفة الفروق بين الطلاب والطالبات والكليات العلميه والنظرية تجاه واقع الأنشطة اللامنهجية والمفضلة. التعرف على حجم ومظاهر النشاط اللامنهجي في الجامعة، ومعرفة الوسائل التي يمكن من خلالها تطوير الأنشطة اللامنهجية، إضافة الى معرفة الفروق بين الطلاب والطالبات والكليات العلمية والنظرية تجاه تلك الوسائل.تم إجراء الدراسة على عينة من طلاب وطالبات جامعة الملك عبد العزيز بجده قوامها 990طالباً وطالبة في مختلف التخصصات العلمية والنظرية. وقد طبقت عليهم إستبانة خاصة بموضوع الدراسة بعد إظهارها درجة جيدة من الصدق والثبات.

وقد أظهرت نتائج الدراسة ما يلي:
1- أن الأنشطة اللامنهجية يتحقق فيها بعض الجوانب الإيجابية بجميع متغيرات هذا الواقع.

2- أن جميع المتغيرات المرتبطة بطبيعة النشاط والمفضل تشير إلى أن هناك تفضيل لما تحققه هذه النشاطات.
3- أن أكثر أنواع النشاط التي يفضل الطلاب والطالبات الالتحاق بها على الترتيب هي الرحلات- الدورات التدريبية- السباحة- كرة القدم.
4- تتحقق مجموعة كبيره من الفوائد التربوية والنفسية والإجتماعية من الإلتحاق بالنشاطات اللامنهجية.

5- توجد فروق ذات دلالة إحصائية بين الطلاب والطالبات في واقع الأنشطة اللامنهجية (الطالب، المجتمع) في صالح الطالبات.
6- توجد فروق ذات دلالة إحصائية بين الطلاب والطالبات في الأنشطة اللامنهجية المفضلة(طبيعة النشاط والطالب والمجتمع والمجموع الكلي) في صالح الطالبات.
7- لا توجد فروق دالة إحصائياً بين طلاب وطالبات التخصصات والكليات العلمية والنظرية في واقع الأنشطة اللامنهجية والمفضلة.
8- أن حجم ومظاهر النشاط اللامنهجي بالجامعة يعد منخفضاً، حيث وجد أن 4,80% من أفراد العينة لا يلتحقون بأي من أنواع النشاط اللامنهجية كما وجد أن 6,46% من العينة يعرفون أنواع النشاط المتوفرة في الجامعة.

FINAL SUMMARY (English)
	1. Title of Project:

The Factual and the Favored Extracurricular Activities from Student's Perception in the King Abdul Aziz University in Jeddah –

a Comparative Study

	2. Principal Investigator: Prof. Esam Yihaya Al-Filaly

	3. Name of the. College: Institute of Research & Consultation

	The Goal of this study is to gain knowledge of the facts regarding the favored extra curricula activities at the KAAU, also to know the difference between students and educational colleges and the notions toward the facts regarding the favored extra curricula activities at the KAAU

Knowing the size and the appearance of the favored extra curricula activities, knowing the means that help develop the favored extra curricula activities and knowing the difference between the students and educational colleges and the notion towards of these means

A study has been conducted on a sample of 990 KAAU students in Jeddah from different majors. A questioner specialized for the Studies topic has been used after proving good level of sincerity and stability.

Results of the study:

1- favored extra curricula activities achieve positive areas in all the fact's variables

2- All variables that are connected to the favored activities show favor in the activities achievements

3- Most favored activities for students are; trips, training programs, swimming and football.

4- A great deal of Educational, Psychological and Sociological benefits is achieved through participation in extra curricula activities.

5- There are statistical differences between (male, society) and female students regarding the facts of the extra curricula activities in the favor of the female student.
6- There are statistical differences between male and female students

 regarding favored extra curricula activities (the nature of the activity, the student, the society and the entire total) in the favor of the female student.

7- There are no statistical differences between male and female students regarding majors and educational and theoretical colleges in the facts of the extra curricula activities.

8- The size and the appearance of the extra curricular activity is considered low, due to the fact that 80.4 % of the sample do not participate in any of the extra curricular activities and the fact that 46.6% of the sample know about the many activities that the university provides

التقرير نهائي

