

AU INTERNSHIP
MANUAL

Updated April 2021

2

Table of Contents

1. Introduction .. 4

2. Definitions ... 4

2.1. Office of Career and Placement Services (OCPS) ... 4
2.2. Intern/Student Trainee .. 4
2.3. Internship/External Training .. 4
2.4. Internship Coordinator .. 4
2.5. Academic Supervisor ... 4
2.6. Field Supervisor ... 4

3. Internship Credit and Contact Hours ... 5

4. Compliance with Academic Policies and Procedures .. 7

5. Internship/External Training Objectives and Benefits for Student Trainees 7

6. Internship/External Training Objectives and Benefits for Internship Providers (Companies and
Organizations) ... 7

7. Internship/External Training Learning Outcomes ... 8

8. Roles and Responsibilities .. 8

8.1. Office of Career and Placement Services (OCPS): .. 8
8.2. Internship Coordinator .. 8
8.3. Academic Supervisor: .. 8
8.4. Field Supervisor ... 9
8.5. Student Trainee/Intern .. 9

9. Performance Assessment of Student Trainees .. 10

10. Assessment of the Internship /External Training Effectiveness .. 10

11. Internship Manuals of Colleges/Academic Programs ... 11

 AU INTERNSHIP MANUAL

3

Internship Manuals of Colleges/Academic Programs

 1. College of Architecture, Art and Design .. 12

1.1 Bachelor of Architecture ..13
1.2 Bachelor of Science in Building Engineering & Construction Management35
1.3 Bachelor of Interior Design ..57

 2. College of Business Administration ... 77

 3. College of Dentistry ... 105

3.1 Hospital Dentistry Training Manual ...106

 4. College of Engineering & Information Technology ... 116

4.1 Bachelor of Science in Biomedical Engineering ...117
4.2 Bachelor of Science in Electrical Engineering (Instrumentation & Control, Electronics &

Communication, Power & Renewable Energy) ..137
4.3 Bachelor of Science in Computer Engineering ...158
4.4 Bachelor of Science in Information Systems and Bachelor of Science in Information

Technology ..179

 5. College of Humanities & Sciences ... 201

5.1 Bachelor of Arts in Sociology and Social Work ...202
5.2 Bachelor of Arts in Psychology ...229
5.3 Bachelor of Education ..252

 6. College of Law ... 276

6.1 Bachelor of Law ...277

 7. College of Mass Communication ... 292

7.1 Bachelor of Mass Communication ...293

 8. College of Pharmacy & Health Sciences .. 323

8.1 Bachelor of Pharmacy ..324

4

1. Introduction
This Internship Manual provides AU students with information and guidelines needed for the successful
completion of their internship/external training.

Internship is a supervised, practical training course for which AU students earn academic credits. It is
intended to provide students with opportunities to augment their academic studies with hands-on
experience and to put into practice their knowledge and skills. It is also an opportunity for employers to
observe students in the work environment to evaluate their knowledge and skills for possible future
employment.

2. Definitions

2.1. Office of Career and Placement Services (OCPS)
The Office of Career and Placement Services is a central office responsible for monitoring the
effectiveness of internships and external training programs by ensuring the implementation of AU
policies and procedures by colleges and academic programs.

2.2. Intern/Student Trainee
An Intern/Student Trainee is a senior level undergraduate student enrolled in a credited
internship/training program.

2.3. Internship/External Training
Internship/External Training is a supervised work experience in an approved site for a specified duration
that depends on each academic program requirements.

2.4. Internship Coordinator
The Internship Coordinator is a faculty member assigned to manage the internship program in the
college and/or academic departments and provide guidance and support to Academic Supervisors,
Student Trainees and Field Supervisors.

2.5. Academic Supervisor
Internship Supervisor or (Academic Supervisor) is a faculty member assigned by the College/Department
to supervise a group or groups of Student Trainees and ensure the effective implementation of the
internship program.

2.6. Field Supervisor
A staff member at the internship site assigned by the internship provider to supervise Student
Trainees/Interns by coordinating the assignment of tasks, providing orientation and guidance,
monitoring and assessing interns performance during their internship program.

 AU INTERNSHIP MANUAL

5

3. Internship Credit and Contact Hours
Ajman University requires students of all Colleges to complete an internship period as a graduation
requirement. The total credit and contact hours of the internship course vary among academic
programs as shown in the following table:

College Degree Name Internship
Course Code

Cr.
Hours

Total
Contact
Hours

College of
Dentistry

Doctor of Dental Surgery DDS509 2 8

 clinical internship after graduation

College of
Medicine

Bachelor of Medicine and Bachelor of
Surgery (M.B.B.S)

clinical internship after graduation

College of
Pharmacy &
Health Sciences

Bachelor of Pharmacy

Community Pharmacy Training I PHA 221 3 120

Community Pharmacy Training II PHA 221 3 120

Hospital Pharmacy Training PHA 471 3 120

Clinical Pharmacy Training PHA 472 3 120

Pharmaceutical Technology Training PHA 414 3 80

College of
Engineering &
Information
Technology

Bachelor of Science in Electrical Engineering

(Instrumentation & Control, Electronics &
Communication, Power & Renewable
Energy)

ELE 499 4 240

Bachelor of Science in Biomedical
Engineering

BME 499 4 240

Bachelor of Science in Computer
Engineering

COE401 4 240

Bachelor of Science in Information Systems

and Bachelor of Science in Information
Technology

INS408

3 240

Bachelor of Science in Information
Technology

(Networking and Security & Databases and
Web Systems)

INT402

3 240

College of
Architecture, Art
and Design

Bachelor of Architecture ARC 533

ARC 532

4 240

Bachelor of Science in Building Engineering
& Construction Management

BCM 501
BCM 502

4 240

Bachelor of Interior Design BID 410 4 320

6

College Degree Name Internship
Course Code

Cr.
Hours

Total
Contact
Hours

College of
Business
Administration

Bachelor of Science in Management MGT 40 3 240

Bachelor of Science in Marketing MGT 470 3 240

Bachelor of Science in Finance MGT 470 3 240

Bachelor of Science in Accounting MGT 470 3 240

College of
Humanities &
Sciences

Bachelor of Education in Teacher Training
Program in Arabic Language and Islamic
Studies

TAL452 6 192

Bachelor of Education in Teacher Training
Program in Mathematics and Science

TMS452 6 192

Bachelor of Education - Teaching English as
a Foreign Language

TEL454 9 216

Bachelor of Arts in Sociology and Social
Work

T(1) SSW367

T (2)
SSW473

3

3

60

80

Bachelor of Arts in Psychology PSY422 6 240

College of Mass
Communication

Bachelor of Arts in Mass Communication

Integrated Marketing Communications

PRI412

3 120

Radio & TV Production

RTV412

3 120

Graphic Design for Media

GRD312

3 120

College of Law Bachelor of Law Law 492 3 65

 AU INTERNSHIP MANUAL

7

4. Compliance with Academic Policies and Procedures
Internship/External Training, like all other credited courses offered in the various academic programs,
is conducted in accordance with the academic policies and procedures published in AU Policies and
Procedures Manual. These policies and procedures cover the various teaching and learning aspects
including attendance, credit transfer, registration, assessment, grading and quality assurance.

5. Internship/External Training Objectives and Benefits for Student
Trainees
• Apply academic knowledge and theories and gain experience in a real-life work environment

Internship provides students with the opportunity to put theory into practice and understand
learning strategies to cope with the requirements of the real-life work environment.

• Enhance maturity and professional skills

Interaction with professionals during internship will enhance students’ self- confidence,
maturity, and professionalism.

• Acquire Soft skills needed in the professional work environment

Internship will help students gain soft skills such as effective communication, critical thinking,
leadership, problem solving, and teamwork.

• Establish professional networks and enhance marketability

Internship provides a perfect environment for students to meet with and learn from
professionals in their career fields, as well as other interns who have similar interests, which can
greatly enhance students’ chances for future employment.

• Gain professional feedback

Internship provides opportunities for Student Trainees to get feedback from professionals who
work in the field on a daily basis, which will help students to reflect and enhance their learning
strategies.

6. Internship/External Training Objectives and Benefits for Internship
Providers (Companies and Organizations)

 Providing internship for students helps providers to:

• Establish partnerships with academic programs leaderships and researchers.
• Obtain fresh input, innovative ideas from talented Student Trainee/ interns.
• Gain additional work force during critical times.
• Developing a pool of talent from which to recruit once interns graduate.
• Give feedback to the university about the knowledge and skills required by their industries

and organizations.

https://www.hercampus.com/career/how-ask-feedback-your-internship-or-job

8

7. Internship/External Training Learning Outcomes
During the internship program, Student Trainees are expected to:

• Apply knowledge and correlate learned theories with professional practice.
• Acquire technical knowledge and skills in their field of specialization.
• Improve their communication skills, both oral and in writing.
• Show initiative and develop self-confidence in handling the assigned tasks in real-life.
• Learn and appreciate the significance of teamwork and act as a responsible member of

professional teams.
• Develop their personality by learning about self-control, punctuality, professional

responsibility, time management, etc.

8. Roles and Responsibilities

8.1. Office of Career and Placement Services (OCPS):
The roles and responsibilities of the OCPS are:

• Ensuring proper implementation of the training/internship policies by all academic
programs.

• Reviewing and updating training policies and procedures.
• Establishing agreements and partnerships with internship providers.
• Reviewing and updating AU Training Manual.
• Liaise with colleges/departments for continuous quality enhancement of internship

programs.
• Assessing the effectiveness of internship programs in all academic programs and

coordinating the development and implementation of remedial and improvement actions.

8.2. Internship Coordinator
The Internship Coordinator is responsible for:

• Contacting training providers to obtain their approval for accepting Student Trainees.
• Ensuring that all students are attached to appropriate training sites.
• Coordinating with the Head of Department in assigning Academic Supervisors to Student

Trainees.
• Monitoring and overseeing the quality of supervision during the internship period and

scheduling oral presentations by Student Trainees at the end of their internship.
• Collecting feedback forms from students and submitting them to the Office of Career and

Placement Services (OCPS) and the Office of Institutional Planning and Effectiveness (OIPE).
• Preparing the ICAR report for the Internship/Training course.
• Collecting feedback from the Academic Supervisors and submitting recommendations to

the HoD for continuous quality enhancement of the internship program.

8.3. Academic Supervisor:
The roles and responsibilities of the Academic Supervisor are:

• Ensuring that Student Trainees are attached to appropriate training sites.

 AU INTERNSHIP MANUAL

9

• Ensuring the safety of Student Trainees at training sites by conducting onsite visits and
meetings with the Field Supervisor.

• Ensuring that Field Supervisors are aware of their responsibilities.
• Giving an orientation lecture to Student Trainee before the start of their internship/external

training.
• Receiving and reviewing Student Trainees weekly reports and providing them appropriate

feedback.
• Contacting Students Trainees regularly to get feedback on the progress of their internship

program and resolve any problem or difficulty they might encounter.
• Report to the Internship Coordinator/ Head of Department/Dean any observations or

concerns related to the internship program.
• Ensuring that the Field Supervisors are committed to support Student Trainees to achieve

their internship learning outcomes.
• Guiding Student Trainees on how to write their internship reports and prepare their oral

presentations.
• Ensuring that each Student Trainee submits his/her final report on time as well as

scheduling the oral presentations.
• Assessing the performance of Student Trainees and submitting their grades to the HoD /

Internship Coordinator.
• Any other responsibilities given in the college/program training manual.

8.4. Field Supervisor
The roles and responsibilities of the Field Supervisor are:

• Coordinate and monitor the daily assignments and tasks given to Student Trainees.
• Ensuring that the internship assignments and tasks given to Student Trainees are in

alignment with the internship objectives and outcomes.
• Approving the weekly report filled by Student Trainees.
• Submitting an assessment report of each Student Trainee at the end of their internship

program.

8.5. Student Trainee/Intern
Student Trainee must read and comply with the points stated in the Responsibilities of Student Trainees
section in the training manual of their college /academic program. They should also follow the directions
and guidelines provided by their Academic and Field Supervisors.

10

9. Performance Assessment of Student Trainees
Upon completion of their internship period, Student Trainees/interns are awarded a grade based on
various assessment tools. The tools used for assessing the performance of Student Trainees may include
but not limited to the following:

• Evaluation of the internship report submitted by the intern at the end of the internship period.
• Evaluation of the internal training conducted at the university to prepare students for their

external training.
• Evaluation of the student performance at the training site by the Field Supervisor
• Evaluation of the weekly reports submitted by the intern
• Evaluation of the oral presentation given by the intern at the end of the internship period.
• Any other required assessments recommended in the Internship Manual of the

college/program Training Manual.

10. Assessment of the Internship /External Training Effectiveness
An annual effectiveness report on the Internship/External Training course is prepared based on the
following assessment tools:

• Training Instructor Course Assessment Report (ICAR)
• Feedback from Student Trainees
• Feedback from Academic Supervisors
• Feedback from Field Supervisors
• Any other tools recommended in the Internship Manual of the college/program.
• Any other tools recommended by the Office of Institutional Planning and Effectiveness (OIPE)

 AU INTERNSHIP MANUAL

11

11. Internship Manuals of Colleges/Academic Programs

1. College of Architecture, Art and Design

1.1. Bachelor of Architecture

1.2. Bachelor of Science in Building Engineering & Construction Management

1.3. Bachelor of Interior Design

2. College of Business Administration

2.1. Bachelor of Science in Management

2.2. Bachelor of Science in Marketing

2.3. Bachelor of Science in Finance

2.4. Bachelor of Science in Accounting

3. College of Dentistry

3.1. Doctor of Dental Surgery

4. College of Engineering & Information Technology

4.1. Bachelor of Science in Biomedical Engineering

4.2. Bachelor of Science in Electrical Engineering (Instrumentation & Control, Electronics &
Communication, Power & Renewable Energy)

4.3. Bachelor of Science in Computer Engineering

4.4. Bachelor of Science in Information Systems and Bachelor of Science in Information
Technology

4.5. Bachelor of Science in Civil Engineering

4.6. Bachelor of Science in Mechanical Engineering

5. College of Humanities & Sciences

5.1. Bachelor of Arts in Sociology and Social Work

5.2. Bachelor of Arts in Psychology

5.3. Bachelor of Education

6. College of Law

6.1. Bachelor of Law

7. College of Mass Communication

7.1. Bachelor of Mass Communication

8. College of Pharmacy & Health Sciences

8.1. Bachelor of Pharmacy

12

1. College of Architecture,
Art and Design

 AU INTERNSHIP MANUAL

13

1.1 Bachelor of Architecture

1. Introduction
This internship manual provides instructions and guidelines that help Architecture students to
successfully complete their internship/external training period. It also provides guidelines for writing
the internship/training report and preparing an oral presentation at the end of their training period.

Field training/internship is an essential component of all degree programs offered in the College of
Architecture, Art & Design (CAAD). It helps students’ to relate the theoretical knowledge learned in
classrooms with the practical solutions of real world problems, experience the professional work
environment, to learn how to behave responsibly and work efficiently in carrying out assigned tasks.

For Architecture students’ the Training course is divided into Training-I and Training II Prior to
registering Training I or II course an initial information session is offered by training coordinator at
the CAAD while the External Training is conducted at various architectural and allied professional
consultancies and organizations. The purpose of the initial information session is to inform students
about objectives & outcomes of training and to provide them with the essential technical information
that enable them to gain maximum benefit from their External Training.

The final evaluation of trainee students’ performance at the end of the training period is based on
how well they achieved these objectives and outcomes. During their External Training/Internship,
students are expected to:

1. Correlate their theoretical knowledge with professional practice.

2. Acquire additional technical knowledge concerning the field of their training.

3. Improve their communication skills, both oral and in writing.

4. Show initiative and develop self-confidence in handling the assigned tasks in real life.

5. Learn and appreciate the significance of teamwork and act as a responsible member of
the team they work with.

6. Develop their personality by learning about self-control, punctuality, professional
responsibility, time management, etc.

7. Demonstrate at the training site that AU students are serious learners with positive
attitude and they are capable of contributing to the ongoing jobs at the training sites.

14

2. Internship Learning Outcomes (CLOs):
A 04 credit hours course of Architectural Training is divided into two courses of 02 credit hours
each i.e. Training-I and Training-II. Each training is comprises of distinctive course learning
outcomes.

2.1. Training-I CLOs
Students’ registering Training-I need to be engaged/trained in following design process. Upon
completion of the External Training-I, students’ will be able to:

CLO1 Understand shop, submission drawings and to do office management.

CLO2 Review of BOQ, services drawings and write feasibility report in office.

CLO3 Design facade, propose landscaping and site development.

CLO4 Team up with design of small villa and follow digital rendering of project.

 Mapping PLOs with CLOs

Mapping PLOs with CLOs

 PLO
1

PLO
2

PLO
3

PLO
4

PLO
5

PLO
6

PLO
7

PLO
8

PLO
9

PLO
10

PLO
11

PLO
12

K1 K2 K3 K4 S1 S2 S3 C1 C2 C3 C4 C5

CLO1 x

CLO2 x

CLO3 x

CLO4 x x

Program Related Outcomes:

PLO

1

PLO

2

PLO

3

PLO

4

PLO

5

PLO

6

PLO

7

PLO

8

PLO

9

PLO

10

PLO

11

PLO

12

 K4 S1 S3 C3

2.2. Training-II CLOs
Students’ registering Training-II need to be engaged/trained in following design process. Upon

completion of the External Training-II, students’ will be able to:

 AU INTERNSHIP MANUAL

15

Mapping PLOs with CLOs

Mapping PLOs with CLOs

 PLO
1

PLO
2

PLO
3

PLO
4

PLO
5

PLO
6

PLO
7

PLO
8

PLO
9

PLO
10

PLO
11

PLO
12

K1 K2 K3 K4 S1 S2 S3 C1 C2 C3 C4 C5

CLO1 x

CLO2 x

CLO3 x

CLO4 x x

 Program Related Outcomes:

PLO

1

PLO

2

PLO

3

PLO

4

PLO

5

PLO

6

PLO

7

PLO

8

PLO

9

PLO

10

PLO

11

PLO

12

 K4 S1 S2

11.1. Descriptions of Program Learning Outcomes

PLO# Program Learning Outcomes Statement

4 Comprehend and apply the knowledge of science, mathematics and technology

5 Comprehend and apply the knowledge of architectural practice and management

6 Conceptualize, conceive and coordinated design in realm of contemporary issues and
challenges of built environment.

7 Communicate, demonstrate and implement the architectural solutions clearly

CLO1 Propose site development and master plan of mass housing or design of medium size
vertical housing or Design small to medium size commercial projects or Remodelling
projects.

CLO2 Draw construction drawings and architectural working drawings, draw 3d rendering
and model or prepare & correct/draw shop drawings and submission drawings.

CLO3 Apply building/construction byelaws in design development and site management
(clerk of works)

CLO4 Prepare specification writings and architectural contract and agreement

16

10 Analyze the design critically and foresee its consequences at occupational stage

3. Internship Credit and Contact Hours
The Architectural Training courses (I & II) accounts for 4 credit hours and total 240 contact hours.
Students’ get cumulative grade based on their performance during External Trainings I & II.

4. Monitoring of Trainee Students’ Progress
The Field Supervisor will monitor trainee students on a day-to-day basis during their External
Training. A faculty member from the Architecture department assigned, as Academic
Supervisor (AS) will also visit and monitor students’ at their training places. (AS) will visit at
least once during the training period to discuss with the Field Supervisor student’s progress in
addition to training plan & objectives.

5. Internship Assessment
The following table shows the weights given to the internship/training assessment tool.

External supervisor will evaluate the student’s performance through prescribed
evaluation forms by Training Center –AU.

50%

Internal supervisor will evaluate the performance of student through written
report submitted by student along with duly completed evaluation forms and
weekly attendance report from external supervisor in the office.

30%

Final grades will awarded after oral exam based on the evaluation report from
external supervisor and technical report submitted by student to internal
supervisor.

20%

6. External Training
The total number of hours that the intern is required to complete in each week of their training
period should not exceed 20 hours per week. The Field Supervisor (FS) will guide and supervise
students at the site of practical training. FS will assign tasks to trainee students on a daily or
weekly basis in accordance with the training plan and evaluate their performance in
accomplishing given tasks. An Academic Supervisor from the department of Architecture will
also direct the students to achieve the desired objectives of practical training and will monitor
students' progress too. The Academic Supervisor will provide guidance to the students during
the course of their training and instruct them on how to make an effective presentation of their
work, both orally and in writing.

7. Responsibilities of the Student Trainee
The following are the responsibilities of the student trainee during the internship period:

1. After a student gets a confirmed placement at a training site, he/she must inform
his/her Academic Supervisor and provide all necessary details.

 AU INTERNSHIP MANUAL

17

2. Before the student trainee starts the practical training, he/she must attend the initial
“Training Preparation Meeting (TPM)” with his/her Academic Supervisor. The purpose
of this meeting is to ensure that the student fully understands the requirements of the
training in general and the training objectives and learning outcomes in particular.

3. The Academic Supervisor will evaluate the student trainees’ basic knowledge in the
area of their training. In case student is lacking in basic knowledge, they will be asked
to refresh their theoretical knowledge in that area before going to the training site.

4. Once student trainee starts his/her training program, he/she should be regular and
punctual and carry out all assigned tasks in the best possible manner. If it is not
possible for him/her to attend the training for a day or part of it, he/she must get the
approval of their Field Supervisor in advance.

5. While at the training site, student trainee must follow all safety instructions and other
guidelines from their Field Supervisor.

6. Student trainee must pay special attention to improving their communication skills
(oral and writing) during the training period.

7. Interns must work hard to acquire as much technical knowledge as possible about the
type of activity they are involved at the training site. For this, try all possible ways to
get the needed technical information from the Internet, manuals, reports, catalogues,
etc. Student trainee should also ask questions at the site to clarify their understanding
of the subject matter.

8. For each day of the week, student trainee must enter a summary of the tasks they
have performed in the “Weekly Activity Log Form” provided to them. These tasks must
have been performed either by the student trainee alone or as a member of a team.
At the end of every week, the student trainee must sign their weekly activity log form
for that week and get it signed by their Field Supervisor.

9. Prepare a training Logbook for the daily notes about their work at the training site.
The notes shall be brief but to the point. Any problems encountered and how they
were solved must be entered in the Training log notebook, which will helpful when
they start writing their training report at the completion of the training period.

10. Student trainee must keenly observe how the tasks at the training site are
accomplished and try to understand the role of a practicing Architect and its
contribution in successful completion of projects/assignments.

11. Whenever there is some free time, students should utilize it by reading a technical
manual and observing how other engineers at the site are performing different tasks.
During such times, they may offer their services for an on-going technical task but
never insist on doing it unless the Field Supervisor allows them to do so.

12. At the end of the training period, student trainee must thank all those who helped
him/her at the training site. They shall also confirm that their Field Supervisor has
signed and sent to the university.

13. Student trainee must prepare a training report as well as an oral presentation at the
end of the each training session according to the guidelines in sections [11 &12].

18

8. Internship/Training Registration Procedure
Students can register for internship using the online application form available at
https://ors.ajman.ac.ae/requests/newrequest.aspx. Successful completion of the internal
training is a pre-requisite for starting the External Training. A student is eligible for the
Training-I after he/she has completed at least 75 credit hours. The criteria for registering
Architectural Training course are as follows:

• Students’ who completed at least 75 credit hours and Design V are eligible to apply for
Architectural Training-I. And students’ can register for Training-II after completing
minimum 105 credit hours, Training –I and finishing Urban Design

• Training request form is filled online using students’ online registration system.

• Head of Department/ Training Coordinator’s approval is required in all cases.

• Once the training request is approved, Architectural Training is added to the student’s
registered courses.

9. Training Site Selection and Evaluation
The training coordinator and the academic supervisor coordinate the placement of trainee
students in appropriate private or public organizations that operate in the fields of
Architectural Design, Civil Engineering, and Construction. AU Career and Internship office can
also assists in the placement of students for internship through their contacts with external
organizations. Training locations proposed by students are also accepted if they fulfil the
required training site selection criteria and approved by the training coordinator or academic
supervisor. Please see Training Site Selection, Evaluation and Approval Form (Arc.SEAF-1) in
Appendix B.

10. Orientation of Trainee Students
Trainee students are given an orientation about architectural training objectives and their
roles and responsibilities by academic supervisor, which is conducted before the External
Training. The topics covered during the Internal Training are:

1. Introduction to Internal Training

2. Objectives and learning outcomes of the Training course.

3. Responsibilities of Trainee Students

4. Roles of Academic and Field Supervisors

5. Assessment of Practical Training Performance

6. Generic or Soft Skills forArchitects

7. Professional Ethics

8. Industrial Safety

9. Technical Preparedness

10. Report Writing

11. Oral Presentation

https://ors.ajman.ac.ae/Requests/NewRequest.aspx
https://ors.ajman.ac.ae/Requests/NewRequest.aspx

 AU INTERNSHIP MANUAL

19

11. Follow-Up and Performance Assessment of Student Trainees
At the end of Training period, student trainees will be awarded a grade based on the following:

1. Student performance at the site as reported by Field Supervisor.

2. The training report and oral presentation prepared at the end of student training.

3. Evaluation of the weekly activity log forms by the Academic Supervisor.

11.1. Training Site Visit by Academic Supervisor
The Academic Supervisor is required to conduct at least one visit to each of the training site
(especially for new training sites) to discuss the training progress with the Field Supervisor and
the Student Trainee.

11.2. Weekly Reports
Student trainees are required to prepare a weekly report that summarizes the training tasks and
activities assigned by the Field Supervisor.

11.3. Internship Report
At end of each training student trainees is required to prepare and submit training report.
These reports should describe in details the knowledge and skills acquired during their
External Training. The following sections provide guidelines that help trainee students write
their training report.

11.4. Report Preparation Guidelines
The first important step in preparing the internship report is to gather all relevant information.
For this purpose, student will primarily rely on their Training log notebook and technical
manuals related to the training work and other information/work completed or gathered
during training.

The next step is proper composing of report, for this, student need to define a logical order
for presentation. This can be achieved by developing a brief outline in such a way that the
ideas are classified in groups and subgroups, all arranged in a logical order. The report should
be comprises of following content.

1. Brief introduction of company served as trainee.

2. List of weekly work undertaken during the training.

3. Brief introduction of nature of work/project.

4. In case of design project conceptual brief and development is necessary.

5. Sample of works student has completed.

6. Brief explanation about learning experience in respective company

7. Acknowledgement

8. Conclusion

20

12. Oral Assessment and Presentation
At the end of the each External Training, trainee students are required to prepare and deliver a
fifteen-minute oral brief that highlights activities/ tasks completed during period of External
Training. Trainee students must follow the following guidelines for preparing their oral
presentation.

12.1. Planning for Oral Presentation:
The main steps involved in the planning are as follows:

a) Define the contents of report.

b) Identify the main points that student wants to convey.

c) Organize thoughts in logical sequence.

d) Determine the key achievements of training

e) Identify key learnings for tasks taken during training.

f) Summaries overall experience of training and suggest improvements.

12.2 Questions/Answers Session:

Although students have no idea about the type of questions asked at the end of their
presentation, they must do their homework so that they are reasonably prepared for this
session.

 12.3 General Consideration of Oral Exam

(a) Dress appropriately for the occasion.

(b) Stay calm and composed and express self-confidence.

(c) Make sure that report is properly printed and contents are clear to you.

(d) Do not rush or talk too slowly.

(e) Pause at key points to emphasize their significance.

(f) Change your voice pitch and use appropriate gestures.

(g) Maintain eye contact with the examiner.

(h) Carefully listen to the questions and give concise, to the point answers.

13. Internship Assessment by Field Supervisor
At the end of the training period, the Field Supervisor is required to evaluate the overall
performance of the student trainee using Internship Evaluation by Field Supervisor Form
(Arc.IAFS-4).

14. Internship Assessment by Academic Supervisor
At the end of the internship period, the Academic Supervisor will evaluate the student trainee’s
performance based on the following:

• Weekly Reports

 AU INTERNSHIP MANUAL

21

• Internship /Training Report

• Internship Oral Presentation

• Field Supervisor Evaluation Report

 Using the Internship Evaluation by Academic Supervisor Form (Arc. IEASF-3).

22

15. Appendices

A. Course Descriptions of the Internship/External Training I & II

 Course Title Architectural Training-I

Course Code

ARC 533 Credit Hours: 2

Pre-Requisites Completion of 75 Credit Hours and Design V

Aims

This course aims to introduce students with architectural practice in professional office and construction
site.

Program Related Outcomes:

PLO

1

PLO

2

PLO

3

PLO

4

PLO

5

PLO

6

PLO

7

PLO

8

PLO

9

PLO

10

PLO

11

PLO

12

 K4 S1 S3 C3

Course Learning Outcomes:

Students taking Training-I need to be engaged/trained in following design process,

at the end of the course student should be able to:

CLO1 Understand shop, submission drawings and to do office management.

CLO2 Review of BOQ, services drawings and write feasibility report in office.

CLO3 Design facade, propose landscaping and site development.

CLO4 Team up with design of small villa and follow digital rendering of project.

Mapping PLOs with CLOs

Mapping PLOs with CLOs

 PLO
1

PLO
2

PLO
3

PLO
4

PLO
5

PLO
6

PLO
7

PLO
8

PLO
9

PLO
10

PLO
11

PLO
12

K1 K2 K3 K4 S1 S2 S3 C1 C2 C3 C4 C5

CLO1 x

CLO2 x

CLO3 x

CLO4 x x

 AU INTERNSHIP MANUAL

23

Method of Teaching
 Work in architectural design office punctually and complete the required contact hours.
 Field trips as required and assigned by manager
 Taking up architectural work assigned by office manager
 Positive and active participation of students throughout the course is another

contribution to their learning activities.

Monitoring of Students Progress
 During the span of training, internal supervisor (Faculty) will visit and remain in contact with

trainee student for guidance and assistance.
 External supervisor (office manager) will assign and monitor the work of student.
 Weekly performance of student will be recoded.

Assessments

External supervisor will evaluate the student’s performance through prescribed evaluation
forms by Training Center –AU.

50%

Internal supervisor will evaluate the performance of student through written report
submitted by student along with duly completed evaluation forms and weekly attendance
report from external supervisor in the office.

30%

Final grades will awarded after oral exam based on the evaluation report from external
supervisor and technical report submitted by student to internal supervisor.

20%

Syllabus

1. Site development and design (small projects)

2. Taking up the partial design of small villa and housing projects

3. Taking up facades design of small size residential or commercial projects.

4. Taking up rendering of projects.

5. Taking up design of projections and overhangs

6. Taking up design of architectural elements.

7. Taking up projects of basic landscaping for residential projects.

8. Exposure to shop drawings.

9. Exposure to submission drawings

10. Office management and project scheduling/timeline.

11. Review of BOQ in office

12. Review of Building services drawings.

13. Feasibility report writing.

24

Reference Books:
 Neufert’s Architectural Design Data, Jhon Wiley & Sons 4th Edition
 De Chiara Joseph, Timesaver standards for building types, McGraw-Hill Professional

Publishing; 4th edition, 2001
 Hall F Fred, Building construction handbook, Amsterdam Elsevier, 2008.

 Place Jeffrey Wayne, Architectural Structures, Hoboken, N, J. Wiley & Sons, 2007

 Punmia B C, Building construction an elementary as well as advanced course for engineering
students, New Delhi : Laxmi Publications ,2008.

 Ching, Francis D.K, and Cassandra Adams, Building Construction Illustrated,

 John Willey & Sons, Inc. NY. USA. 2001

Course Title Architectural Training-II

Course Code

ARC 533 Credit Hours: 2

Pre-Requisites Completion of 105 Credit Hours and Urban Design

Aims

This course aims to provide advanced knowledge of architectural professional practice, architectural
office work and construction site.

Program Related Outcomes:

PLO

1

PLO

2

PLO

3

PLO

4

PLO

5

PLO

6

PLO

7

PLO

8

PLO

9

PLO

10

PLO

11

PLO

12

 K4 S1 S2

Course Learning Outcomes:

Students taking Training-II need to be engaged/trained in following design process. Student and field
manager. At the end of the course student should be able to:

Mapping PLOs with CLOs

CLO1 Propose site development and master plan of mass housing or design of medium size vertical
housing or Design small to medium size commercial projects.
or Remodelling projects.

CLO2 Draw construction drawings and architectural working drawings, draw 3d rendering and mode
or prepare & correct/draw shop drawings and submission drawings.

CLO3 Apply building/construction byelaws in design development and site management (clerk of
works)

CLO4 Prepare specification writings and architectural contract and agreement

 AU INTERNSHIP MANUAL

25

Mapping PLOs with CLOs

 PLO
1

PLO
2

PLO
3

PLO
4

PLO
5

PLO
6

PLO
7

PLO
8

PLO
9

PLO
10

PLO
11

PLO
12

K1 K2 K3 K4 S1 S2 S3 C1 C2 C3 C4 C5

CLO1 x

CLO2 x

CLO3 x

CLO4 x x

Method of Teaching
 Work in architectural design office punctually and complete the required contact hours.
 Field trips as required and assigned by manager
 Taking up architectural work assigned by office manager
 Positive and active participation of students throughout the course is another contribution

to their learning activities.

Monitoring of Students Progress
 During the span of training, internal supervisor (Faculty) will visit and remain in contact

with trainee student for guidance and assistance.
 External supervisor (office manager) will assign and monitor the work of student.
 Weekly performance of student will be recoded.

Assessments

External supervisor will evaluate the student’s performance through prescribed evaluation
forms by Training Center –AU.

50%

Internal supervisor will evaluate the performance of student through written report
submitted by student along with duly completed evaluation forms and weekly attendance
report from external supervisor in company.

30%

Final grades will awarded after oral exam based on the evaluation report from external
supervisor and technical report submitted by student to internal supervisor.

20%

Syllabus

1. Site development of housing projects (8-12 Ha)

2. Master planning of housing /urban design projects

3. Designing of medium size residential project (vertical development)

4. Designing of small to medium size commercial projects.

5. Building conservation or remodeling projects.

6. Construction drawings

7. Architectural working drawings

26

8. 3d Professional rendering and model making

9. Shop drawings

10. Preparation of submission drawings.

11. Building/construction byelaws in design development

12. Site management (clerk of works)

13. Architectural project management

14. BOQ’s and tender documents

Reference Books:
 Neufert’s Architectural Design Data, Jhon Wiley & Sons 4th Edition
 De Chiara Joseph, Timesaver standards for building types, McGraw-Hill

Professional Publishing; 4th edition, 2001
 Hall F Fred, Building construction handbook, Amsterdam Elsevier, 2008.

 Place Jeffrey Wayne, Architectural Structures, Hoboken, N, J. Wiley & Sons, 2007

 Punmia B C, Building construction an elementary as well as advanced course for
engineering students, New Delhi : Laxmi Publications ,2008.

 Ching, Francis D.K, and Cassandra Adams, Building Construction Illustrated,

 John Willey & Sons, Inc. NY. USA. 2001

 AU INTERNSHIP MANUAL

27

B. Training Site Selection, Evaluation and Approval Form

Arc. SEAF-1
Training Site Selection, Evaluation and Approval Form

Please fill in the information required below before you apply for registration of the training course on
student registration system.

Student’s Information

Full Name

Student ID

Phone Number

Academic Year

Semester

Completed Credits Hours

Training Institution’s Profile

Institution Name

Industry/Sector

Private/Public

Size □ Small □ Medium □ Large

No. of Employees

The Institution is related to the Architecture program □ YES □ NO

The department(s) in which the intern will be trained
has/have sufficient and qualified staff to implement an
adequate training plan.

 □ YES □ NO

The work environment in the institution is safe □ YES □ NO

Training Period □ From: □ To:

Academic Supervisor’s Approval

I hereby, approve the training site and give permission to
the student to start his/her External Training/internship.

 □ YES □ NO
Comments:

Academic Supervisor’s Name: Academic Supervisor’s Signature:

28

C. Ajman University Internship Registration Form

The following is the internship application form that is available online at
https://ors.ajman.ac.ae/Requests/NewRequest.aspx

Please go to the link, click on Request type: Training Center and Request category: Training
request and complete your application online.

Internship Application and Registration Form

Student Nam __

Student Identification Number (ID): __

Training Course Code__

Cumulative GPA: ________ Total Hours Registered in the Current Semester __________

Mobile no. __

Email address: ___

Have you registered for External or Internal Training before? Yes_______No__________

Expected Graduation Semester __

Do you have your own training place? Yes_________________No____________ _____

If yes, fill out the following information:

Name of organization: __

Contact Person Name: __

Job Title: ___

Contact Number: __

E-mail: ___

https://ors.ajman.ac.ae/Requests/NewRequest.aspx
https://ors.ajman.ac.ae/Requests/NewRequest.aspx

 AU INTERNSHIP MANUAL

29

D. Internship Request Letter Template

[Date]
To:

[Name of the Contact Person]

[Company Name]

[Company Address]

Dear [Name],

Kindly accept my sincere appreciation and thanks for your cooperation with Ajman University.
With this letter, I would like to request your approval for [Student Name], [Student ID] who is
a registered student in the Architecture department to be attached as trainee in [Company’s
Department] at [Company Name]. The student, as per his/her degree requirements must
complete a total of [Number of Hours] commencing on [Internship Start Date] and ending by
[Internship End Date] with the total hours in each internship week not exceeding 20.

External Training/internship is a core component in the Architecture program, intended to
enhance students’ practical skills, enable them to be acquainted with the professional practice
environment, and equip them with soft skills needed to pursue future careers in the
architecture and built environment industry.

I highly appreciate your cooperation and support.

Best Regards

[HOD/Academic Supervisor Name]

[Title]

[Tel]

[Email]

30

E. Internship Weekly Report Form

Arc.IWRF-2

Student Weekly Activity Log

Student ID

Student Name

Company/Organization Name

Week Number From: To:

Training Tasks/ Activities

Task Department Day Date Hours#

 Total Hours

Further Comments:

………….…………………………………….…………………………………….……

Days Absent ………….…………… Days Late………….……………

Signatures
Field Supervisor ………….……………… Date: ……… /………/………

Student ………………………………… Date: ……… /………/………

 AU INTERNSHIP MANUAL

31

F. Internship Evaluation by Academic Supervisor Form

Arc. IEASF-3

Internship Evaluation by Academic Supervisor Form

Student ID

Student Name

Academic Year Semester

Internship Site

G. Training Assessment

Performance category/ criteria Student Score Total Score

External supervisor Evaluation 50%

Internal supervisor Evaluation 30%

Final grades will awarded after oral exam

 20%

Total 100%

Comments ………….…………………………………….…………………………………….………

…………………………….…………………………………….…………………….

Academic Supervisor: ………………………….. ………./…./………

 Signature Date

32

H. Internship Evaluation by Field Supervisor Form

Arc.IEFSF-4

Internship Evaluation by Field Supervisor Form

The Field Supervisor is required to complete this form in the last week of internship. The
completed form should be sent to the Architecture Training Coordinator or the Academic

 Supervisor.

Section A.

(To be completed by the Trainee student)

Student ID

Student Name

Internship Site

Field Supervisor Name

Section B.

(To be completed by the Field Supervisor)

- Please rate the following areas using a scale of 1 to 5, with 5 being strongly agree and 1
strongly disagree.

- Place a (√) in the appropriate box for each item.

Performance Category/ Criteria 1 2 3 4 5

Intern was able to correlate his/her theoretical knowledge with professional
practice.

Intern applied his/her technical knowledge in architectureengineering in the field
of their training.

Intern demonstrated effective communication skills.

Intern worked effectively in multi-disciplinary teams and acted as a responsible
member of the team they are working with.

Intern developed his/her personality by learning about selfcontrol, punctuality,
professional responsibility, time management, etc.

Intern demonstrated his/ her capability of contributing to the ongoing jobs at the
training sites.

Intern attended on time and regularly

 AU INTERNSHIP MANUAL

33

I. Intern Student Feedback Form

Arc. SFIF-5
Intern Student Feedback Form

Student ID

Student Name

Academic Year

Semester

Internship Site

- Please rate the following statements using a scale of 1 to 5, with 5 being strongly agree and 1
strongly disagree.

- Place a (√) in the appropriate box for each item.

S
No.

Item Rating

1 2 3 4 5

1 I am satisfied with the institution in which I conducted my training.

2 The training activities were relevant to my specialization field.

3 I had the opportunity to apply my hard (hands-on) and soft skills during
the training.

4 I am satisfied with the guidance and supervision of my Field Supervisor

5 I am satisfied with the guidance and supervision of my Academic
Supervisor during the training

6 I achieved my training learning outcomes

Further Remarks:

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………

Date: ………………………….

34

J. Academic Supervisor Feedback Form

Form Arc. ASFF-6
Academic Supervisor Feedback Form

Academic Supervisor

Academic Year

Semester

Internship Site

- Please rate the following areas using a scale of 1 to 5, with 5 being strongly agree and 1 strongly
disagree.

- Place a (√) in the appropriate box next to each item.

S
No.

Item Rating

1 2 3 4 5

1 Trainee was able to interact with professionals in the various departments
in the training site.

2 The training plan was relevant to the trainee’s specialization

3 Trainee had the opportunity to apply practical and soft skills during the
training

4 Field supervision for the trainees was excellent

5 Trainee achieved the training learning outcomes

Further Remarks:

………………………………………………………………………………………………
………………………………………………………………………………………………

………………………………………………………………………………………………

Name and Signature: …………………………. Date: ………………………….

 AU INTERNSHIP MANUAL

35

1.2 Bachelor of Science in Building Engineering &
Construction Management

1. Introduction
This internship manual provides instructions and guidelines that help building engineering students

to successfully complete their internship/external training period. It also provides guidelines for

writing the internship/training report and preparing an oral presentation at the end of their training

period.

 Field training/internship is an essential component of all degree programs offered in the College of

Architecture, Art & Design (CAAD). It helps students’ to relate the theoretical knowledge learned in

classrooms with the practical solutions of real world problems, experience the professional work

environment, to learn how to behave responsibly and work efficiently in carrying out assigned tasks.

Training course for Building Engineering students’ is divided into Training-I and Training II. Prior to

registering Training I or II course an initial information session is offered by training coordinator at

the CAAD while the External Training is conducted at various Building Engineering and allied

professional consultancies and organizations. The purpose of the initial information session is to

inform students about objectives & outcomes of training and to provide them with the essential

technical information that enable them to gain maximum benefit from their External Training.

The final evaluation of trainee students’ performance at the end of the training period is based on

how well they achieved these objectives and outcomes. During their External Training/Internship,

students are expected to:

1. Correlate their theoretical knowledge with professional practice.

2. Acquire additional technical knowledge concerning the field of their training.

3. Improve their communication skills, both oral and in writing.

4. Show initiative and develop self-confidence in handling the assigned tasks in real life.

5. Learn and appreciate the significance of teamwork and act as a responsible member of

the team they work with.

6. Develop their personality by learning about self-control, punctuality, professional

responsibility, time management, etc.

7. Demonstrate at the training site that AU students are serious learners with positive

attitude and they are capable of contributing to the ongoing jobs at the training sites.

36

2. Internship Learning Outcomes (CLOs):
A 04 credit hours course of Building Engineering Training is divided into two courses of 02 credit

hours each i.e. Training-I and Training-II. Each training is comprises of distinctive course learning

outcomes.

2.1. Training-I CLOs
Students taking Training-I need to be engaged/trained in following building engineering &

management process. At the end of the course student should be able to:

CLO1 Understand and workout shop & submission drawings and to do office

management.

CLO2 Review of BOQ, construction drawings and building byelaws.

CLO3 Involved in adaptive designing, facade analyses & design and digital drafting.

CLO4 Conduct building pre and post occupational survey and understand facility

management.

Mapping PLOs with CLOs

 PL
O
1

PL
O
2

PL
O
3

PL
O
4

PL
O
5

PL
O
6

PL
O
7

PL
O
8

PL
O
9

PL
O
10

PL
O
11

PL
O
12

PL
O
13

PL
O
14

PL
O

 15

PL
O

16

K1 K2 K3 K4 K5 S1 S2 S3 S4 S5 C1 C2 C3 C4 C5 C6

CLO1 x

CLO2 x

CLO3 x x x

CLO4 x x

 Mapping PLOs with CLOs

Program Related Outcomes:

PL
O
1

PL
O
2

PL
O
3

PL
O
4

PL
O
5

PL
O
6

PL
O
7

PL
O
8

PL
O
9

PL
O
10

PL
O
11

PL
O
12

PL
O

13

PL
O

14

PL
O

15

PL
O

16

 AU INTERNSHIP MANUAL

37

 K3 K4 K5 S2 S3 C2 C5

2.2 Training-II CLOs

Students taking Training-II needed to be engaged/trained in following building engineering &

management process. At the end of the course student should be able to:

CLO1 Use management tools to workout project site management schedules.

CLO2 Prepare BOQ and construction drawings according to building byelaws.

CLO3 Adaptive designing, facade engineering and digital drafting.

CLO4 Apply maintenance and facility management techniques in real scenario.

Mapping PLOs with CLOs

Mapping PLOs with CLOs

 PL
O
1

PL
O
2

PL
O
3

PL
O
4

PL
O
5

PL
O
6

PL
O
7

PL
O
8

PL
O
9

PL
O
10

PL
O
11

PL
O
12

PL
O
13

PL
O
14

PL
O

 15

PL
O

16

K1 K2 K3 K4 K5 S1 S2 S3 S4 S5 C1 C2 C3 C4 C5 C6

CLO1 x

CLO2 x x

CLO3 x x

CLO4 x x

Program Related Outcomes:

PL
O
1

PLO
2

PLO
3

PLO
4

PLO
5

PLO
6

PLO
7

PLO
8

PLO
9

PLO
10

PLO
11

PLO
12

PLO
13

PLO
14

PLO
15

PLO
16

 K3 K4 K5 S2 S3 C2 C5

Descriptions of Program Learning Outcomes

PLO# Program Learning Outcomes Statement

3 Able to comprehend the fundamental knowledge and concepts of retrofit/adaptive designing

4 Able to comprehend the knowledge of professional practice and ethics

5 Able to comprehend the knowledge of construction laws and legal issues

38

7 An ability to prepare schematic proposals for regenerative and retrofit designing

8 An ability to explicate design solution through illustrative, physical modes , writing and orally.

12 Team with multidisciplinary professions engaged in building design and construction process.

15 An ability to conduct building evaluation and suggest the viable solutions for its reuse.

3. Internship Credit and Contact Hours
The Building Engineering Training courses (I & II) accounts for 4 credit hours and total 240 contact

hours. Students’ get cumulative grade based on their performance during External Trainings I & II.

4. Monitoring of Trainee Students’ Progress
The Field Supervisor will monitor trainee students on a day-to-day basis during their External Training.

A faculty member from the Building Engineering department assigned, as Academic Supervisor (AS)

will also visit and monitor students’ at their training places. (AS) will visit at least once during the

training period to discuss with the Field Supervisor student’s progress in addition to training plan &

objectives.

5. Internship Assessment
The following table shows the weights given to the internship/training assessment tool.

External supervisor will evaluate the student’s performance through prescribed evaluation
forms given BCM training manual.

50%

Internal supervisor will evaluate the performance of student through written report
submitted by student along with duly completed evaluation forms and weekly attendance
report from external supervisor in the office.

30%

Final grades will awarded after oral exam based on the evaluation report from external
supervisor and technical report submitted by student to internal supervisor.

20%

6. External Training
The total number of hours that the intern is required to complete in each week of their training period

should not exceed 20 hours per week. The Field Supervisor (FS) will guide and supervise students at the

site of practical training. FS will assign tasks to trainee students on a daily or weekly basis in accordance

with the training plan and evaluate their performance in accomplishing given tasks. An Academic

Supervisor from the department of Building Engineering will also direct the students to achieve the

desired objectives of practical training and will monitor students' progress too. The Academic

Supervisor will provide guidance to the students during the course of their training and instruct them

on how to make an effective presentation of their work, both orally and in writing.

7. Responsibilities of the Student Trainee
The following are the responsibilities of the student trainee during the internship period:

 AU INTERNSHIP MANUAL

39

1. After a student gets a confirmed placement at a training site, he/she must inform

his/her Academic Supervisor and provide all necessary details.

2. Before the student trainee starts the practical training, he/she must attend the initial

“Training Preparation Meeting (TPM)” with his/her Academic Supervisor. The purpose

of this meeting is to ensure that the student fully understands the requirements of the

training in general and the training objectives and learning outcomes in particular.

3. The Academic Supervisor will evaluate the student trainees’ basic knowledge in the

area of their training. In case student is lacking in basic knowledge, they will be asked

to refresh their theoretical knowledge in that area before going to the training site.

4. Once student trainee starts his/her training program, he/she should be regular and

punctual and carry out all assigned tasks in the best possible manner. If it is not

possible for him/her to attend the training for a day or part of it, he/she must get the

approval of their Field Supervisor in advance.

5. While at the training site, student trainee must follow all safety instructions and other

guidelines from their Field Supervisor.

6. Student trainee must pay special attention to improving their communication skills

(oral and writing) during the training period.

7. Interns must work hard to acquire as much technical knowledge as possible about the

type of activity they are involved at the training site. For this, try all possible ways to

get the needed technical information from the Internet, manuals, reports, catalogues,

etc. Student trainee should also ask questions at the site to clarify their understanding

of the subject matter.

8. For each day of the week, student trainee must enter a summary of the tasks they

have performed in the “Weekly Activity Log Form” provided to them. These tasks must

have been performed either by the student trainee alone or as a member of a team.

At the end of every week, the student trainee must sign their weekly activity log form

for that week and get it signed by their Field Supervisor.

9. Prepare a training Logbook for the daily notes about their work at the training site.

The notes shall be brief but to the point. Any problems encountered and how they

were solved must be entered in the Training log notebook, which will helpful when

they start writing their training report at the completion of the training period.

10. Student trainee must keenly observe how the tasks at the training site are

accomplished and try to understand the role of a practicing Architect and its

contribution in successful completion of projects/assignments.

11. Whenever there is some free time, students should utilize it by reading a technical

manual and observing how other engineers at the site are performing different tasks.

40

During such times, they may offer their services for an on-going technical task but

never insist on doing it unless the Field Supervisor allows them to do so.

12. At the end of the training period, student trainee must thank all those who helped

him/her at the training site. They shall also confirm that their Field Supervisor has

signed and sent to the university.

13. Student trainee must prepare a training report as well as an oral presentation at the

end of the each training session according to the guidelines in sections [11 &12].

8. Internship/Training Registration Procedure
Students can register for internship using the online application form available at

https://ors.ajman.ac.ae/requests/newrequest.aspx. Successful completion of the internal training is

a pre-requisite for starting the External Training. A student is eligible for the Training-I after he/she

has completed at least 75 credit hours. The criteria for registering Building Engineering Training

course are as follows:

• Students’ who completed at least 47 credit hours and passed courses BCM 220 & BCM

241 will be eligible to apply for Building Engineering Training-I. And students’ can

register for Training-II after completing minimum 85 credit hours, Training –I and BCM

322 & BCM 300.

• Training request form is filled online using students’ online registration system.

• Head of Department/ Training Coordinator’s approval is required in all cases.

• Once the training request is approved, Building Engineering Training is added to the

student’s registered courses.

9. Training Site Selection and Evaluation
The training coordinator and the academic supervisor coordinate the placement of trainee students in

appropriate private or public organizations that operate in the fields of Building Engineering Design,

Civil Engineering, Facility Management and Construction. AU Career and Internship office can also

assists in the placement of students for internship through their contacts with external organizations.

Training locations proposed by students are also accepted if they fulfil the required training site

selection criteria and approved by the training coordinator or academic supervisor. Please see Training

Site Selection, Evaluation and Approval Form (BCM.SEAF-1) in Appendix B.

10. Orientation of Trainee Students
Trainee students are given an orientation about Building Engineering training objectives and their roles

and responsibilities by academic supervisor, which is conducted before the External Training. The topics

covered during the Internal Training are:

1. Introduction to Internal Training

2. Objectives and learning outcomes of the Training course.

https://ors.ajman.ac.ae/Requests/NewRequest.aspx
https://ors.ajman.ac.ae/Requests/NewRequest.aspx

 AU INTERNSHIP MANUAL

41

3. Responsibilities of Trainee Students

4. Roles of Academic and Field Supervisors

5. Assessment of Practical Training Performance

6. Generic or Soft Skills for Building Engineers

7. Professional Ethics

8. Site Safety

9. Technical Preparedness

10. Report Writing

11. Oral Presentation

11. Follow-Up and Performance Assessment of Student Trainees
At the end of Training period, student trainees will be awarded a grade based on the following:

1. Student performance at the site as reported by Field Supervisor.

2. The training report and oral presentation prepared at the end of student training.

3. Evaluation of the weekly activity log forms by the Academic Supervisor.

11.1. Training Site Visit by Academic Supervisor
The Academic Supervisor is required to conduct at least one visit to each of the training site

(especially for new training sites) to discuss the training progress with the Field Supervisor and

the Student Trainee.

11.2. Weekly Reports
Student trainees are required to prepare a weekly report that summarizes the training tasks and

activities assigned by the Field Supervisor.

11.3. Internship Report
At end of each training student trainees is required to prepare and submit training report.

These reports should describe in details the knowledge and skills acquired during their

External Training. The following sections provide guidelines that help trainee students write

their training report.

11.4. Report Preparation Guidelines
The first important step in preparing the internship report is to gather all relevant information.

For this purpose, student will primarily rely on their Training log notebook and technical

manuals related to the training work and other information/work completed or gathered

during training.

42

The next step is proper composing of report, for this, student need to define a logical order

for presentation. This can be achieved by developing a brief outline in such a way that the

ideas are classified in groups and subgroups, all arranged in a logical order. The report should

be comprises of following content.

1. Brief introduction of company served as trainee.

2. List of weekly work undertaken during the training.

3. Brief introduction of nature of work/project.

4. In case of design project conceptual brief and development is necessary.

5. Sample of works student has completed.

6. Brief explanation about learning experience in respective company

7. Acknowledgement

8. Conclusion

12. Oral Assessment and Presentation
At the end of the each External Training, trainee students are required to prepare and deliver a

fifteen-minute oral brief that highlights activities/ tasks completed during period of External

Training. Trainee students must follow the following guidelines for preparing their oral

presentation.

12.1. Planning for Oral Presentation:
The main steps involved in the planning are as follows:

a) Define the contents of report.

b) Identify the main points that student wants to convey.

c) Organize thoughts in logical sequence.

d) Determine the key achievements of training

e) Identify key learnings for tasks taken during training.

f) Summaries overall experience of training and suggest improvements.

12.2. Questions/Answers Session:
Although students may have no idea about the type of questions asked at the end of their

presentation, they must do their homework so that they are reasonably prepared for this

session.

12.3. General Consideration of Oral Exam

(a) Dress appropriately for the occasion.

(b) Stay calm and composed and express self-confidence.

(c) Make sure that report is properly printed and contents are clear to you.

 AU INTERNSHIP MANUAL

43

(d) Do not rush or talk too slowly.

(e) Pause at key points to emphasize their significance.

(f) Change your voice pitch and use appropriate gestures.

(g) Maintain eye contact with the examiner.

(h) Carefully listen to the questions and give concise, to the point answers.

13. Internship Assessment by Field Supervisor
At the end of the training period, the Field Supervisor is required to evaluate the overall performance

of the student trainee using Internship Evaluation by Field Supervisor Form (BCM.IAFS-4).

14. Internship Assessment by Academic Supervisor
At the end of the internship period, the Academic Supervisor will evaluate the student trainee’s

performance based on the following:

• Weekly Reports

• Internship /Training Report

• Internship Oral Presentation

• Field Supervisor Evaluation Report

Using the Internship Evaluation by Academic Supervisor Form (BCM. IEASF-3).

44

15. Appendices

A. Course Descriptions of the Internship/External Training I & II

Course Title Building Engineering Training-I

Course Code

BCM 501 Credit Hours: 2

Pre-Requisites Completion of 47 Credit Hours and BCM 220 & BCM 241

Aims

There are two aims of this course first, to introduce students with building engineering/ remodelling

practice and second, to introduce professional office management.

Program Related Outcomes:

PL
O
1

PL
O
2

PL
O
3

PL
O
4

PL
O
5

PL
O
6

PL
O
7

PL
O
8

PL
O
9

PL
O
10

PL
O
11

PL
O
12

PL
O

13

PL
O

14

PL
O

15

PL
O

16

 K4 K5 S2 S3 C2 C5

Course Learning Outcomes:

Students taking Training-I need to be engaged/trained in following building engineering & management

process. At the end of the course student should be able to:

CLO1 Understand and workout shop & submission drawings and to do office management.

CLO2 Review of BOQ, construction drawings and building byelaws.

CLO3 Involved in adaptive designing, facade analyses & design and digital drafting.

CLO4 Conduct building pre and post occupational survey and understand facility management.

Mapping PLOs with CLOs

Mapping PLOs with CLOs

 PL
O
1

PL
O
2

PL
O
3

PL
O
4

PL
O
5

PL
O
6

PL
O
7

PL
O
8

PL
O
9

PL
O
10

PL
O
11

PL
O
12

PL
O
13

PL
O
14

PL
O

 15

PL
O

16

K1 K2 K3 K4 K5 S1 S2 S3 S4 S5 C1 C2 C3 C4 C5 C6

CLO1 x

CLO2 x

 AU INTERNSHIP MANUAL

45

CLO3 x x

CLO4 x x

Method of Teaching

 Positive and active participation of student in office and field throughout the course

 Work in Civil Eng., Building Construction/Management, Facility Management & Building

Surveying professional business offices, punctually and complete the required contact hours.

 Taking up adaptive design and drawing work assigned by office manager.

 Field surveys/trips as required and assigned by office manager.

Monitoring of Students Progress

 During the span of training, internal supervisor (Faculty) will visit and remain in contact with

trainee student for guidance and assistance.

 External supervisor (office manager) will assign and monitor the student’s work.

 Weekly performance of student will be recoded.

Assessments

External supervisor will evaluate the student’s performance through
prescribed evaluation forms by Training Center –AU.

50%

Internal supervisor will evaluate the performance of student through
written report submitted by student along with duly completed
evaluation forms and weekly attendance report from external supervisor
in the office.

30%

Final grades will awarded after oral exam based on the evaluation
report from external supervisor and technical report submitted by
student to internal supervisor.

20%

Syllabus

1. Taking up the small scale remodeling projects (residential or commercial projects).

2. Taking up construction & working drawings.

3. Taking up façade design/remodeling of small scale projects.

4. Conducting building surveying and exploring building facility management.

5. Exposure to shop drawings.

6. Exposure to submission drawings.

7. Office management and project scheduling/timeline.

8. Review of BOQ in office

46

Reference Books:

 Neufert’s Architectural Design Data, Jhon Wiley & Sons 4th Edition

 De Chiara Joseph, Timesaver standards for building types, McGraw-Hill Professional

Publishing; 4th edition, 2001

 Hall F Fred, Building construction handbook, Amsterdam Elsevier, 2008.

 Place Jeffrey Wayne, Architectural Structures, Hoboken, N, J. Wiley & Sons, 2007

 Punmia B C, Building construction an elementary as well as advanced course for

engineering students, New Delhi : Laxmi Publications ,2008.

 Ching, Francis D.K, and Cassandra Adams, Building Construction Illustrated,

 John Willey & Sons, Inc. NY. USA. 2001

Course Title Building Engineering Training-II

Course Code

BCM 502 Credit Hours: 2

Pre-Requisites Completion of 85 Credit Hours and BCM 322 & BCM 300

Aims

There are multiple aims of this course first, to introduce students with building engineering/ remodelling

practice, second to introduce site & building management and third to engage them project estimation

process.

Program Related Outcomes:

PL
O
1

PL
O
2

PL
O
3

PL
O
4

PL
O
5

PL
O
6

PL
O
7

PL
O
8

PL
O
9

PL
O
10

PL
O
11

PL
O
12

PL
O

13

PL
O

14

PL
O

15

PL
O

16

 K4 K5 S2 S3 C2 C5

Course Learning Outcomes:

Students taking Training-II needed to be engaged/trained in following building engineering &

management process. At the end of the course student should be able to:

CLO1 Use management tools to workout project site management schedules.

CLO2 Prepare BOQ and construction drawings according to building byelaws.

CLO3 Adaptive designing, facade engineering and digital drafting.

CLO4 Apply maintenance and facility management techniques in real scenario.

 AU INTERNSHIP MANUAL

47

Mapping PLOs with CLOs

Mapping PLOs with CLOs

 PL
O
1

PL
O
2

PL
O
3

PL
O
4

PL
O
5

PL
O
6

PL
O
7

PL
O
8

PL
O
9

PL
O
10

PL
O
11

PL
O
12

PL
O
13

PL
O
14

PL
O

 15

PL
O

16

K1 K2 K3 K4 K5 S1 S2 S3 S4 S5 C1 C2 C3 C4 C5 C6

CLO1 x

CLO2 x

CLO3 x x

CLO4 x x

Method of Teaching

 Positive and active participation of student in office and field throughout the course

 Work in Civil Eng., Building Construction/Management, Facility Management & Building

Surveying professional business offices, punctually and complete the required contact hours.

 Taking up adaptive design and drawing work assigned by office manager.

 Field surveys/trips as required and assigned by office manager.

Monitoring of Students Progress

 During the span of training, internal supervisor (Faculty) will visit and remain in contact with

trainee student for guidance and assistance.

 External supervisor (office manager) will assign and monitor the student’s work.

 Weekly performance of student will be recoded.

Assessments

External supervisor will evaluate the student’s performance through prescribed
evaluation forms in BCM training manual.

50%

Internal supervisor will evaluate the performance of student through written report
submitted by student along with duly completed evaluation forms and weekly
attendance report from external supervisor in the office.

30%

Final grades will awarded after oral exam based on the evaluation report from
external supervisor and technical report submitted by student to internal
supervisor.

20%

Syllabus

1. Taking up the medium scale adaptive projects (residential or commercial projects).

2. Taking up construction & working drawings.

48

3. Taking up façade design/remodeling of small scale projects.

4. Working with building facility management companies.

5. Site Management and preparing to shop drawings.

6. Project scheduling/timeline.

7. Preparing estimation, BOQs and exposure to tender documents.

Reference Books:

 Neufert’s Architectural Design Data, Jhon Wiley & Sons 4th Edition

 De Chiara Joseph, Timesaver standards for building types, McGraw-Hill Professional

Publishing; 4th edition, 2001

 Hall F Fred, Building construction handbook, Amsterdam Elsevier, 2008.

 Place Jeffrey Wayne, Architectural Structures, Hoboken, N, J. Wiley & Sons, 2007

 Punmia B C, Building construction an elementary as well as advanced course for

engineering students, New Delhi : Laxmi Publications ,2008.

 Ching, Francis D.K, and Cassandra Adams, Building Construction Illustrated,

 John Willey & Sons, Inc. NY. USA. 2001

 AU INTERNSHIP MANUAL

49

B. Training Site Selection, Evaluation and Approval Form

BCM SEAF-1
Training Site Selection, Evaluation and Approval Form

Please fill in the information required below before you apply for registration of the training course on
student registration system.

Student’s Information

Full Name

Student ID

Phone Number

Academic Year

Semester

Completed Credits Hours

Training Institution’s Profile

Institution Name

Industry/Sector

Private/Public

Size □ Small □
Medium □ Large

No. of Employees

The Institution is related to the Building Engineering program □ YES □ NO

The department(s) in which the intern will be trained has/have sufficient
and qualified staff to implement an adequate training plan.

 □ YES □ NO

The work environment in the institution is safe □ YES □
NO

Training Period □ From: □
To:

Academic Supervisor’s Approval

I hereby, approve the training site and give permission to the student to
start his/her External Training/internship.

 □ YES □
NO
Comments:

Academic Supervisor’s Name: Academic Supervisor’s
Signature:

50

C. Ajman University Internship Registration Form
 The following is the internship application form that is available online at

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

Please go to the link, click on Request type: Training Center and Request category: Training

request and complete your application online.

Internship Application and Registration Form

Student Nam __

Student Identification Number (ID): __

Training Course Code__

Cumulative GPA: ________ Total Hours Registered in the Current Semester __________

Mobile no. __

Email address: ___

Have you registered for External or Internal Training before? Yes_______No__________

Expected Graduation Semester __

Do you have your own training place? Yes_________________No____________ _____

If yes, fill out the following information:

Name of organization: __

Contact Person Name: __

Job Title: ___

Contact Number: __

E-mail: ___

https://ors.ajman.ac.ae/Requests/NewRequest.aspx
https://ors.ajman.ac.ae/Requests/NewRequest.aspx

 AU INTERNSHIP MANUAL

51

D. Internship Request Letter Template

[Date]

To:

[Name of the Contact Person]

[Company Name]

[Company Address]

Dear [Name],

Kindly accept my sincere appreciation and thanks for your cooperation with Ajman University.

With this letter, I would like to request your approval for [Student Name], [Student ID] who is

a registered student in the Building Engineering to be attached as trainee in [Company’s
Department] at [Company Name]. The student, as per his/her degree requirements must

complete a total of [Number of Hours] commencing on [Internship Start Date] and ending by

[Internship End Date] with the total hours in each internship week not exceeding 20.

External Training/internship is a core component in the Building Engineering program,

intended to enhance students’ practical skills, enable them to be acquainted with the

professional practice environment, and equip them with soft skills needed to pursue future

careers in the building engineering and built environment industry.

I highly appreciate your cooperation and support.

Best Regards

[HOD/Academic Supervisor Name]

[Title]

[Tel]

[Email]

52

E. Internship Weekly Report Form

BCMIWRF-2
Student Weekly Activity Log

Student ID

Student Name

Company/Organization Name

Week Number From: To:

Training Tasks/ Activities

Task Department Day Date Hours#

 Total Hours

Further Comments:

………….…………………………………….…………………………………….……

Days Absent ………….…………… Days Late………….……………

Signatures

Field Supervisor ………….……………… Date: ……… /………/………

Student ………………………………… Date: ……… /………/………

 AU INTERNSHIP MANUAL

53

F. Internship Evaluation by Academic Supervisor Form

BCM IEASF-3
Internship Evaluation by Academic Supervisor Form

Student ID

Student Name

Academic Year Semester

Internship Site

Training Assessment

Performance category/ criteria Student Score Total Score

External supervisor Evaluation 50%

Internal supervisor Evaluation 30%

Final grades will awarded after oral exam

 20%

Total 100%

Comments ………….…………………………………….…………………………………….………

…………………………….…………………………………….…………………….

Academic Supervisor: ………………………….. ………./…./………

 Signature Date

54

G. Internship Evaluation by Field Supervisor Form

BCMIEFSF-4

Internship Evaluation by Field Supervisor Form

The Field Supervisor is required to complete this form in the last week of internship. The

completed form should be sent to the Building Engineering Training Coordinator or the

Academic

 Supervisor.

Section A.

To be completed by the Trainee student)

Student ID

Student Name

Internship Site

Field Supervisor Name

Section B.

(To be completed by the Field Supervisor)

- Please rate the following areas using a scale of 1 to 5, with 5 being strongly agree and 1

strongly disagree.

- Place a (√) in the appropriate box for each item.

Performance Category/ Criteria 1 2 3 4 5

Intern was able to correlate his/her theoretical knowledge with professional
practice.

Intern applied his/her technical knowledge of building engineering in the field of
their training.

Intern demonstrated effective communication skills.

Intern worked effectively in multi-disciplinary teams and acted as a responsible
member of the team they are working with.

Intern developed his/her personality by learning about self-control, punctuality,
professional responsibility, time management, etc.

Intern demonstrated his/ her capability of contributing to the ongoing jobs at the
training sites.

Intern attended on time and regularly

 AU INTERNSHIP MANUAL

55

H. Intern Student Feedback Form

BCM SFIF-5
Intern Student Feedback Form

Student ID

Student Name

Academic Year

Semester

Internship Site

- Please rate the following statements using a scale of 1 to 5, with 5 being strongly agree and 1
strongly disagree.

- Place a (√) in the appropriate box for each item.

S
No.

Item Rating

1 2 3 4 5

1 I am satisfied with the institution in which I conducted my training.

2 The training activities were relevant to my specialization field.

3 I had the opportunity to apply my hard (hands-on) and soft skills during
the training.

4 I am satisfied with the guidance and supervision of my Field Supervisor

5 I am satisfied with the guidance and supervision of my Academic
Supervisor during the training

6 I achieved my training learning outcomes

Further Remarks:

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………

Date: ………………………….

56

I. Academic Supervisor Feedback Form

Form BCM ASFF-6
Academic Supervisor Feedback Form

Academic Supervisor

Academic Year

Semester

Internship Site

- Please rate the following areas using a scale of 1 to 5, with 5 being strongly agree and 1 strongly
disagree.

- Place a (√) in the appropriate box next to each item.

S
No.

Item Rating

1 2 3 4 5

1 Trainee was able to interact with professionals in the various departments
in the training site.

2 The training plan was relevant to the trainee’s specialization

3 Trainee had the opportunity to apply practical and soft skills during the
training

4 Field supervision for the trainees was excellent

5 Trainee achieved the training learning outcomes

Further Remarks:

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

Name and Signature: …………………………. Date: ………………………….

 AU INTERNSHIP MANUAL

57

1.3 Bachelor of Interior Design

1. Introduction
This internship manual provides instructions and guidelines that help Interior Design students to
successfully complete their internship-external training. It also provides guidelines for writing the
internship/training report and preparing an oral presentation at the end of their training period/s.

Interior Design training/internship is an essential component of all degree programs offered in the
College of Architecture Art & Design (CAAD). It helps students relate the theoretical knowledge
learned in classrooms to the practical solutions of real-world problems, experience the professional
work environment, and learn how to behave responsibly and work efficiently in carrying out assigned
tasks.

For interior design students, the Interior Design Training course is divided into two external Training
Periods. Both Trainings are conducted at various Interior Design Semesters.

Interior Design Training course has specific objectives and learning outcomes, which must be explained
to trainee students by the Academic Supervisor/s at the beginning of the External Training. The final
evaluation of trainee students’ performance at the end of each training period is based on how well
they achieved these objectives and outcomes. During their External Training/Internship, students are
expected to:

• Correlate their theoretical knowledge with professional practice.

• Acquire additional technical knowledge concerning the field of their training.

• Improve their communication skills, both oral and in writing.

• Show initiative and develop self-confidence in handling the assigned tasks in
real- life.

• Learn and appreciate the significance of teamwork and act as a responsible
member of the team they work with.

• Develop their personality by learning about self-control, punctuality,
professional responsibility, time management, etc.

• Demonstrate at the training site that Interior Design students from AU are
serious learners with positive attitude and they are capable of contributing
to the ongoing jobs at the training sites.

58

2. Internship Learning Outcomes (CLOs):
Upon completion of the External Training Periods, students will be able to:

CLO 1 Link theoretical knowledge with the professional practice

CLO 2 Experience & implement shop drawings, visiting construction site
and familiarization with the various phases of construction and the
importance of construction management.

CLO 3 Supervise facilities under construction, specifications and quantity
surveying, cost analysis and estimation, contract documents and
legal issues in construction and interior design management in
consulting offices, firms and government agencies.

PLO # CODE Program Learning Outcomes Statement

PO1 K1 Apply the principles and integrate the design concept to interior
design project through drawings and techniques

PO4 K4 Communicate effectively in multidisciplinary teams and work
effectively with other
professionals in the work market

PO6 S1 Employ and adjust communication professionally, in design and
conduct development stages, analyze and interpret a satisfactory
result

PO14 C4 Extract from credible resources as well as from experiences earned
in various practices to enhance knowledge and professional skills
career

PO15 C5 Apply ethical factors and analyze methods in professional practice

3. Mapping of Internship CLOs with BID Program Learning Outcomes
Mapping of Course Learning Outcomes to Program Learning Outcomes:

Mapping PLOs with CLOs

 PLO
1

PLO
2

PLO
3

PLO
4

PLO
5

PLO
6

PLO
7

PLO
8

PLO
9

PLO
10

PLO
11

PLO
12

PLO
13

PLO
14

PLO
15

K1 K2 K3 K4 K5 S1 S2 S3 S4 S5 C1 C2 C3 C4 C5

CLO1 x x

CLO2 x x

CLO3 x x x

 AU INTERNSHIP MANUAL

59

Program Related Outcomes:

PLO
1

PLO
2

PLO
3

PLO
4

PLO
5

PLO
6

PLO
7

PLO
8

PLO
9

PLO
10

PLO
11

PLO
12

PLO
13

PLO
14

PLO
15

K1 K4 S1 C4 C5

4. Internship Credit and Contact Hours
 The Interior Design Training courses accounts for 4 credit hours and 320 contact hours of the Interior
design program and students receive grades based on their performance during both their External
Training periods.

The student training consists of two periods, aimed for professional field training.

Period 1:

 (8 weeks), in a total contact hour of 160 each period.

(Maximum 4 Hrs./day,5 days/week), (2 Cr. Hrs.).

Prerequisites: Interior design V

Period 2:

 (8 weeks), in a total contact hour of 160 each period.

(Maximum 4 Hrs./day,5 days/week), (2 Cr. Hrs.).

Prerequisites: Interior design V.

5. Monitoring of Trainee Students’ Progress
The Field Supervisor will monitor trainee students on a day-to-day basis during their External Training
Period. A faculty member from the Interior design department assigned, the Academic Supervisor will
also visit students at their training places at least once during the training period to discuss with the
Field Supervisor the training plan and the progress made by the trainee student.

6. Internship Assessment
The following table shows the weights given to the internship/training assessment tool.

The Academic Supervisor will submit the final grades.

The assessment of final grades will be based on the evaluation report from external supervisor and
technical report submitted to internal supervisor as below.:

Academic Supervisor’s assessment for the trainee student 30%

Assessment of External Supervisor Training report. 30%

Oral Presentation done by the students, based on the reports done by
the Field Supervisor

 40%

60

7. External Training Contact Hours
The total number of hours that the intern is required to complete in each week of their training period
should not exceed 20 hours per week. The Field Supervisor will guide and supervise students at the site
of practical training. He will assign tasks to trainee students on a daily or weekly basis in accordance
with the training plan and evaluate their

performance in accomplishing given tasks. An Academic Supervisor from the department of Interior
Design will also direct the students to achieve the desired objectives of practical training and will
monitor students' progress too. The Academic Supervisor will provide guidance to the students during
the course of their training and instruct them on how to make an effective presentation of their work,
both orally and in writing.

8. Responsibilities of the Student Trainee
The following are the responsibilities of the student trainee during the internship period:

1. After a student gets a confirmed placement at a training site, he/she must inform
his/her Academic Supervisor and provide all necessary details.

2. Before the student trainee starts the practical training, he/she must attend the
“Training Preparation Meeting (TPM)” with his/her Academic Supervisor. The
purpose of this meeting is to ensure that the student fully understands the
requirements of the training in general and the training objectives and learning
outcomes in particular.

3. The Academic Supervisor will support the student trainees’ basic knowledge in the
area of their training. In case they are lacking in basic knowledge, they will be asked
to refresh their theoretical knowledge in that area before going to the training
site.

4. Once student trainee starts his/her training program, he/she should be regular
and punctual and carry out all assigned tasks in the best possible manner. If it is
not possible for him/her to attend the training for a day or part of it, he/she must
get the approval of their Field Supervisor in advance.

5. While at the training site, student trainee must follow all safety instructions and
other guidelines from their Field Supervisor.

6. Student trainee must pay special attention to improving their communication
skills (oral and writing) during the training period.

7. Interns must work hard to acquire as much technical knowledge as possible about
the type of activity they are involved at the training site. For this, try all possible
ways to get the needed technical information from the Internet, manuals, reports,
catalogues, etc. Student trainee should also ask questions at the site to clarify their
understanding of the subject matter.

8. For each day of the week, student trainee must enter a summary of the tasks
they have performed in the “Weekly Activity Form” provided to them. These
tasks must have been performed either by the student trainee alone or as a
member of a team. At the end of every week, the student trainee must sign their
weekly activity form for that week and get it signed by their Field Supervisor.

9. Prepare a training Notebook for the daily notes about their work at the
training site. The notes shall be brief but to the point. Any problems

 AU INTERNSHIP MANUAL

61

encountered and how they were solved must be entered in the training
notebook, which will helpful when they start writing their training report at the
completion of the training period.

10. Student trainee must keenly observe how the tasks at the training site are

accomplished and try to understand the role of a practicing interior
designer and his contribution in successful completion of
projects/assignments.

11. At the end of the training period, student trainee must thank all those
who helped him/her at the training site. They shall also confirm that their Field
Supervisor Form has signed and sent to the University.

12. Student trainee must prepare a training report as well as an oral presentation
(using Power Point) at the end of the training session according to the guidelines
in this manual.

9. Internship/Training Registration Procedure
Students can register for internship using the online application form available at
https://ors.ajman.ac.ae/requests/newrequest.aspx.

For starting the External Training. A student is eligible after he/she has completed at least the Pre-
Requisite: Interior Design V (BID 364).

The criteria for registering Interior Design Training course are as follows:

• Only senior students who completed Interior Design-V (90 credit
hours and above) are eligible to apply for Interior Design Training
course (Period-I).

• Training request form is filled online using students’ online registration system.

• Head of Department/or Training Co-Ordinator’s approval is required in all cases.

• Once the training request is approved, Interior Design Training is
added to the student’s registered courses.

10. Training Site Selection and Evaluation
The training coordinator and the academic supervisor coordinate the placement of trainee students in
appropriate private or public organizations that operate in the fields of interior design. Career and
Internship Office can also assist in the placement of students for internship through their contacts with
external organizations. Training locations proposed by students are also accepted if they fulfil the
required training site selection criteria and approved by the training coordinator or academic supervisor.
Please see Training Site Selection, Evaluation and Approval Form (BID-EAF-1) in Appendix B.

11. Orientation of Trainee Students
Trainee students are given an orientation about Interior Design Training objectives and their roles and
responsibilities in the Interior Design Department before conducting their External Training, the topics
covered during the Orientation are:

1. Introduction to External Training

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

62

2. Objectives and learning outcomes of the Interior Design Training course.

3. Responsibilities of Trainee Students

4. Roles of Academic and Field Supervisors

5. Assessment of Practical Training Performance

6. Generic or Soft Skills for Interior Designers

7. Professional Ethics

8. Site Safety

9. Technical Preparedness

10. Report Writing

11. Oral Presentation

Table 1: Schedule of Orientation lectures for Training Program (in the ID- Department)

Lecture # Topics

1 Introduction to Training
Objectives of Practical Training
How to Achieve the Training Objective

Responsibilities of Trainee Students
Role of Academic Supervisor
Role of Field Supervisor

Generic or Soft Skills for Interior design Assessment
Practical Training Performance

Industrial Safety Professional Ethics

Technical Report Writing

2 Oral Presentation

Searching Technical Information Concluding Remarks

Evaluation Test

12. Follow-Up and Performance Assessment of Student Trainees
At the end of Interior Design Training period, student trainees will be awarded a grade based on the
following:

1. Student performance at the site as reported by Field Supervisor.

2. The training report and oral presentation prepared at the end of
student training.

3. Evaluation of the weekly activity log forms by the Academic Supervisor.

12.1. Training Site Visit by Academic Supervisor
The Interior Design Academic Supervisor is required to conduct at least one visit to each of the
training site (especially for new training sites) to discuss the training progress with the Field
Supervisor and the Student Trainee.

 AU INTERNSHIP MANUAL

63

12.2. Weekly Reports
Student trainees are required to prepare a weekly report that summarizes the
training tasks and activities assigned by the Field Supervisor.

12.3. Internship Report
Student Trainees are required to prepare and submit two separate reports.
These reports should describe in details the knowledge and skills acquired during
each External Training period. The following sections provide guidelines that
help trainee students write their training report.

12.4. Preparing the Final Version
To finalize the training report, student trainees need to add the following
additional pages:

a. Title Page: The title page shall include the name of the University and
its logo as well as the name of the college and department. Student
shall also include the title of the report, their name, ID number, and the
training period (for example: 15-6-2020 to 30-7-2020).

b. Acknowledgment: After the title page, student may add an
acknowledgment page to thank the person(s), such as Field Supervisor,
and Academic Supervisor.

c. Table of Contents: The table of contents shall indicate the titles of
chapters and sections and their page numbers.

d. Bibliography or References: At the end of the training report but before
the appendix, student shall provide a list of books, technical reports,
and websites consulted for writing training report.

e. Appendix: Any information or data that is necessary for the sake of
completeness, but not directly related to the main body of the report
may be presented in the Appendix.

Before binding the training report, student should proofread it carefully from the
beginning to the end for any spelling or typographical errors. At last, student is
ready for the final step that is, submitting it to the Academic Supervisor for
evaluation.

12.5. Internship Presentation
At the end of the External Training, trainee students are required to prepare and deliver a
fifteen-minute presentation that highlights their activities/ tasks during their External
Training period. Trainee students must follow the following guidelines for preparing their
oral presentation:

i) Planning for oral presentation

64

ii) Preparing visual aids

iii) Preparing for Questions/Answers session

iv) Getting ready for actual presentation

a. Planning for Oral Presentation:

The main steps involved in the planning are as follows:

a) Define the contents

b) Define a suitable title of presentation

c) Collect all necessary supporting material

d) Identify the main points that student wants to convey to the audience

e) Organize their thoughts in logical sequence

f) Determine the number of slides needed for their presentation

g) Identify main points for each slide and give each slide a title

b. Presentation format and layout:

The following points should be observed while preparing presentation slides:

(a) Each slide shall contain only the key points.

(b) Use large fonts so that it is easy for the audience to read the
contents of the slides.

(c) Use different colors to highlight the most important points.

(d) Use animation effects where appropriate but do not overdo it.

(e) Add graphics, Images, Drawings, and video clips, as appropriate.

Students may use the following sequence for slides:

The Title Slide: Contains the title of the presentation, name of presenter, name of Academic Supervisor.

Outline Slide: A listing of the major components of the presentation.

Body Slides: Cover all the major topics of the presentation with figures, charts, tables, pictures, etc. o

Conclusion Slide: Should include a summary of the main conclusions of the training experience.

c. Questions/Answers Session:

Although students have no idea about the type of questions asked at the end of
their presentation, they must do their homework so that they are reasonably
prepared for this session.

Presentation Day: On the day of the presentation:

(a) Dress appropriately for the occasion.

(b) Be calm and composed. Show self-confidence.

(c) Arrive in the presentation room/hall before the start of their presentation.

(d) Make sure their presentation is properly saved on the presentation
room PC and it runs smoothly without any problem.

 AU INTERNSHIP MANUAL

65

(e) Follow the instructions of the session chairperson regarding the presentation time.

(f) Do not rush or talk too slowly.

(g) Pause at key points to emphasize their significance.

(h) Change your voice pitch and use appropriate gestures.

(i) Maintain eye contact with the audience.

(j) At the end of the presentation, thank the audience and ask if
there are any questions.

(k) Carefully listen to the questions and give concise, to the point answers.

13. Internship Assessment by Field Supervisor
At the end of the training period, the Field Supervisor is required to evaluate the overall performance
of the student trainee using Internship Evaluation by Field Supervisor Form (BID-IEFS-F).

14. Internship Assessment by Academic Supervisor
At the end of the internship period, the Academic Supervisor will evaluate the student trainee’s
performance based on the following:

• Weekly Reports

• Internship /Training Report

• Internship Oral Presentation

• Field Supervisor Evaluation Report

66

15. Appendices

A. Course Description of the Internship/External Training

AJMAN UNIVERSITY

COLLEGE OF ARCHITECTURE, ART, and DESIGN

Department of Interior Design

Course Title: Interior Design Practical Training

Course Code: BID 411& BID 412

Credit Hours: 4: (2-2 Hrs. External Training) Pre-Requisite: Interior Design V (BID 364)

Co-Requisite: None

Aims

The aim of this training is to enable students gaining basic professional interior design knowledge, such
as; interior finishing materials, suppliers, materials specification, bill of quantity, cost estimation.

Learning Outcomes

Upon completion of this course, students should be able to:

 CLO 1 Link theoretical knowledge with the professional practice

 CLO 2 Experience & implement shop drawings, visiting
construction site and familiarization with the various phases
of construction and the importance of construction
management.

 CLO 3 Supervise facilities under construction, specifications and
quantity surveying, cost analysis and estimation, contract
documents and legal issues in construction and interior
design management in consulting offices, firms and
government agencies.

Program Related Outcomes:

PLO
1

PLO
2

PLO
3

PLO
4

PLO
5

PLO
6

PLO
7

PLO
8

PLO
9

PLO
10

PLO
11

PLO
12

PLO
13

PLO
14

PLO
15

K1 K4 S1 C4 C5

 AU INTERNSHIP MANUAL

67

Mapping of Course Learning Outcomes to Program Outcomes

Mapping PLOs with CLOs

 PLO
1

PLO
2

PLO
3

PLO
4

PLO
5

PLO
6

PLO
7

PLO
8

PLO
9

PLO
10

PLO
11

PLO
12

PLO
13

PLO
14

PLO
15

K1 K2 K3 K4 K5 S1 S2 S3 S4 S5 C1 C2 C3 C4 C5

CLO1 x x

CLO2 x x

CLO3 x x x

Method of Teaching

This part of training will include:

 Visiting interior design bureau.

 Site supervision.

 Lectures by external visitors (interior designers, interior contractors, suppliers).

The student training consists of two periods, aimed for professional field training.

Period 1 (8 weeks)
(5 Hrs./day -5 days/week) (2 Cr.Hrs.)

Prerequisites: Interior design V

Period 2 (8 weeks)

(5 Hrs./day -5 days/week) (2 Cr. Hrs.)

Prerequisites: Interior design V

Syllabus

Training on the means of applications for interior design knowledge gained through the curriculum and
thus linking theoretical knowledge with the professional practice. Emphasis on the interaction of interior
design practice to the rest of other professions dealing with the society and the built environment

This training provides exposure to professionalism, code of ethics, teamwork, interior design field
studies and opportunity for learning methods and techniques commonly used in practice. Experience in
developing execution and shop drawings, visiting construction site and familiarization with the various
phases of construction and the importance of construction management

The training is a means for exposure to sites investigations, the supervision of facilities under
construction, specifications and quantity surveying, cost analysis and estimation, contract documents
and legal issues in construction and interior design management in consulting offices, firms and
government agencies.

This period can help trainee develop his/her abilities toward future employment.

68

Monitoring the students

Through visits to the site, final report and final presentation (jury)

Assessments

Academic Supervisor’s assessment for the trainee student. The supervisor is
requested to evaluate the students based on a Criteria which is reflected based
on the Work and Projects the students have accomplished during his Training
Period.

30%

Assessment of External Supervisor. Fills Training report that the Academic
Supervisors provides, this report consists of different measures that the students
is evaluated by the External Supervisor according to these measures.

30%

Oral Presentation done by the students. This presentation must consist
of all the work and projects the students worked on during the period of
training. According to his/her work they are Evaluated.

40%

 AU INTERNSHIP MANUAL

69

B. Training Site Selection, Evaluation and Approval Form

BID-TSS-F-1
Training Site Selection, Evaluation and Approval Form

Please fill in the information required below before you apply for registration of the training course on student
registration system.

Student’s Information

Full Name

Student ID

Phone Number

Academic Year

Semester

Completed Credits Hours

Training Institution’s Profile

Institution Name

Industry/Sector

Private/Public

Size □ Small □ Medium □ Large

No. of Employees

The Institution is related to the IDE program □ YES □ NO

The department(s) in which the intern will be
trained has/have sufficient and qualified staff to
implement an adequate training plan.

□ YES □ NO

The work environment in the institution is safe □ YES □ NO

Training Period □ From: □ To:

Academic Supervisor’s Approval

I hereby, approve the training site and give permission
to the student to start his/her External
Training/internship.

□ YES
Comments:

□ NO

Academic Supervisor’s Name:

Academic Supervisor’s Signature:

Date: / / 20

70

C. Internship Registration Form

The following is the internship application form that is available online at

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

Please go to the link, click on Request type: Training Center and Request category:

Training request and complete your application online.

Internship Application and Registration Form

Student Nam __

Student Identification Number (ID): __

Training Course Code__

Cumulative GPA: ________ Total Hours Registered in the Current Semester __________

Mobile no. __

Email address: ___

Have you registered for External or Internal Training before? Yes_______No__________

Expected Graduation Semester __

Do you have your own training place? Yes_________________No____________ _____

If yes, fill out the following information:

Name of organization: __

Contact Person Name: __

Job Title: ___

Contact Number: __

E-mail: ___

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

 AU INTERNSHIP MANUAL

71

C. Internship Request Letter Template

[Date]
To:

[Name of the Contact Person]

[Company Name]

[Company Address]

Dear [Name],

Kindly accept my sincere appreciation and thanks for your cooperation with Ajman
University. With this letter, I would like to request your approval for [Student Name],
[Student ID] who is a registered student in the Interior design department to be attached

as trainee in [Company’s Department] at [Company Name]. The student, as per his/her

degree requirements must complete a total of [Number of Hours] commencing on
[Internship Start Date] and ending by [Internship End Date] with the total hours in each

internship week not exceeding 20.

External Training/internship is a core component in the interior design program, intended to
enhance students’ practical skills, enable them to be acquainted with the professional practice
environment, and equip them with soft skills needed to pursue future careers in the interior design
industry and healthcare services.

I highly appreciate your cooperation and support.

Best Regards

[HOD/Academic Training Incharge Name]

72

D. Internship Weekly Report Form

BID-IWR-F-2

Student Weekly Activity Form

Student ID

Student Name

Company/Organization Name

Week Number From: To:

Training Tasks/ Activities

Task Department Day Date Hours#

Total Hours

Further Comments:

………….…………………………………….…………………………………….…… Days Absent
………….…………… Days
Late………….……………

Signatures

Field Supervisor ………….…………...…… Date: ……… /………/……… Student
 ………………………………… Date: ……… /………/………

 AU INTERNSHIP MANUAL

73

E. Internship Evaluation by Academic Supervisor Form

BID-IEASF-3

Internship Evaluation by Academic Supervisor Form

Student ID

Student Name

Academic Year Semester

Internship Site

Training Assessment

Performance category/ criteria Student Score Total Score

External Training Report

Including Weekly Reports (BID-IWR-F-2)

% 25%

Internship Presentation % 20%

Field Supervisor Evaluation (Interior Design IF4) % 30%

Academic Supervisor Evaluation (BID-IEASF-3) % 25%

Total % 100%

Comments

………….…………………………………….…………………………………….………

…………………………….…………………………………….………………………….

Academic Supervisor: ………………………….. Date………. /………./20

 Signature

74

F. Internship Evaluation by Field Supervisor Form

The Field Supervisor is required to complete this form in the last week of internship.
The completed form should be sent to the Interior Design Training Co-Ordinator or
the Academic Supervisor.

Section A.

(To be completed by the Trainee student)

Student ID

Student Name

Internship Site

Field Supervisor Name

Section B.

(To be completed by the Field Supervisor)

- Please rate the following areas using a scale of 1 to 5, with 5 being strongly
agree and 1 strongly disagree.

- Place a (√) in the appropriate box for each item.

Performance Category/ Criteria 1 2 3 4 5

Intern was able to correlate his/her theoretical knowledge with
professional practice.

Intern applied his/her technical knowledge in interior design in the field
of their training.

Intern demonstrated effective communication skills.

Intern worked effectively in multi-disciplinary teams and acted as a
responsible member of the team they are working with.

Intern developed his/her personality by learning about self- control,
punctuality, professional responsibility, time management, etc.

Intern demonstrated his/ her capability of contributing to the
ongoing jobs at the training sites.

Intern attended on time and regularly

BID-IEFS-F-4

Internship Evaluation by Field Supervisor Form

 AU INTERNSHIP MANUAL

75

G. Intern Student Feedback Form

BID-ISFB-F-5
Intern Student Feedback Form

Student ID

Student Name

Academic Year

Semester

Internship Site

- Please rate the following statements using a scale of 1 to 5, with 5 being strongly agree and 1
strongly disagree.

- Place a (√) in the appropriate box for each item.

S
No.

Item Ratin
g

1 2 3 4 5

1 I am satisfied with the institution in which I conducted my
training.

2 The training activities were relevant to my specialization
field.

3 I had the opportunity to apply my hard (hands-on) and soft
skills during the training.

4 I am satisfied with the guidance and supervision of my Field
Supervisor

5 I am satisfied with the guidance and supervision of my
Academic Supervisor during the training

6 I achieved my training learning outcomes

Further Remarks:

………………………………………………………………………………………………

………………………………………………………………………………………………

……………………………………………………………………………………… Date:
………………………….

76

I. Academic Supervisor Feedback Form

Form BIDASFB-F-6
Academic Supervisor Feedback Form

Academic Supervisor

Academic Year

Semester

Internship Site

- Please rate the following areas using a scale of 1 to 5, with 5 being strongly agree and 1
strongly disagree.

- Place a (√) in the appropriate box next to each item.

S
No.

Item Rating

1 2 3 4 5

1 Trainee was able to interact with professionals in the various
departments in the training site.

2 The training plan was relevant to the trainee’s
specialization

3 Trainee had the opportunity to apply practical and soft
skills during the training

4 Field supervision for the trainees was excellent

5 Trainee achieved the training learning outcomes

Further Remarks:
………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

 Name and Signature: …………………………. Date: ………………

 AU INTERNSHIP MANUAL

77

2. College of Business Administration

78

1. INTRODUCTION
Ajman University (AU) College of Business Administration (CBA) has developed the following guidelines
for the course MT470 (Business Internship). This internship program is open to CBA students following
the 6th or 8th semester of the business program study plan. The goal of the internship program is to
facilitate the application of the student’s prior classroom learning in a field setting. Business internship
MGT 470, is a 3 credit course, which provides the student with an opportunity to experience the
business environment in preparation for the student’s entry into the workforce. CBA requires eligible
students to complete 240 hours of internship with the intention of enriching their academic and
practical educational experience, with a secondary aim of providing a valuable resource/service to the
many organizations that comprise our broader community.

All parties involved in the internship program should benefit from the experience. The successful
completion of a business internship should provide the student with the practical, “hands-on”
experience in the business world that contemporary employers require. The employer should benefit
from having the opportunity to bring into its place of business a highly motivated intern who can
contribute to the success of the business. The internship experience should also provide the employer
with the opportunity to screen a potential permanent employee. The benefit to CBA will come from
the ensuing contacts and goodwill generated from placing our students with appropriate local, regional,
national, and, when the opportunities arise, international organizations.

A student who has successfully completed all the requirements for MGT470 earns three credits for the
experience.

Internship Learning Objectives

• The student demonstrates a practical application of the business knowledge, skills and
competencies learned in previous courses.

• The instructor learns about his/her students through a first-hand look at their work.

• The student completes a written report of value, both to his/her employer and to his/her
course work at CBA.

• CBA benefits from the good relations developed through this interaction with the business
community.

The student is responsible for meeting the following MGT470 qualifications:

• Good academic standing (i.e. GPA of 2.00 or higher).

• Completion of 96 credits

If the student receives an internship offer from an employer without having met all the qualifications
for an internship, CBA reserves the right to deny academic credit for the internship.

CBA-arranged Internships

• CBA posts an internship opportunity to students through its email mailing list when a position
becomes available specifying the following:

o the name and location of the organization

 AU INTERNSHIP MANUAL

79

o a job description

o rate of pay (if any)

o number of work hours requested, and

o application deadline.

• The student applies for the internship. Students should exercise due care while preparing
materials to submit to employers and provide employers with documents that appear to have
been prepared professionally.

• The student gains official approval from the internship coordinator or designated supervisor
based on information provided by the employer.

2. Internship Learning Outcomes (CLOs)
1. Demonstrate a working knowledge of basic business concepts, problems, and issues as they

apply to the employer’s business

2. Communicate effectively in a professional environment

3. Demonstrate professionalism and ethical behavior in the workplace

3. Mapping of Internship CLOs with Program Learning Outcomes.
Program Learning Outcomes:

PLO 1: Explain the core functional areas of business and their interrelatedness.

PLO 2: Present effective business correspondence in written and oral form.

PLO 3: Work effectively in team and independently take responsibility for own learning and professional
development.

PLO 4: Think critically and analytically to solve business problems.

PLO 5: Apply ethical and corporate social responsibility principles in organizations and in business
decision making.

PLO 6: Synthesize cultural sensitivity with global citizenship in addressing business problems.

PLO 7: Demonstrate in-depth knowledge and understanding of theories, concepts and principles used
in business and management practices

PLO 8: Apply management techniques, principles and practices to a variety of decision-making and
problems-solving contexts

Course Learning Outcomes (CLOs)
Corresponding Program
Learning Outcomes (PLOs)

a. Demonstrate a working knowledge of basic business concepts,
problems, and issues as they apply to the employer’s business

7

b. Communicate effectively in a professional environment 2

c. Demonstrate professionalism and ethical behavior in the workplace 5

80

4. Monitoring of Trainee Students’ Progress
The Field Supervisor will monitor trainee students on a day-to-day basis during their External
Training. Academic Supervisor will also visit students at their training places at least once during the
training period to discuss with the Field Supervisor the training plan and the progress made by the
trainee student.

5. Internship Assessment

Field Supervisor’s assessment for the trainee
student

30%

Responsiveness and meeting deadlines 10%

Training evaluation by student 10%

Assessment of External Training report by the
Academic Supervisor

20%

Assessment of the weekly reports of the
External Training by the

Academic Supervisor

10%

Assessment of trainee presentation by a
departmental committee.

20%

6. Roles and Responsibilities
a. Student Responsibilities

In order to receive academic credit for MGT470, the student must successfully accomplish the
following:

Be certain that s/he meets all the qualifications for an internship before applying

• Provide a current CV.

• Secure an offer from an approved employer.

• Read and sign the “Student Agreement” form.

• Successfully complete 240 internship work hours during the semester in which the student is
registered for the internship.

• Maintain a journal of his/her experiences (via a weekly report submitted to the internship
coordinator via Moodle. The internship coordinator will provide further directions.

• Receive an overall satisfactory evaluation from both the employer and CBA internship
coordinator. The employer’s evaluation will be sent directly to the internship coordinator
when completed by the student’s field supervisor.

b. Employer’s Responsibilities

 AU INTERNSHIP MANUAL

81

 The employer must agree to the following stipulations:

• To engage the student in a position suitable for a major in the student’s discipline that will
allow the student to gain practical and academic business experience.

• To provide the intern with 240 internship work hours in a designated period in return for
which the student earns three academic credits.

• To assign the intern with a field supervisor with appropriate training and experience who will
work with CBA’s internship coordinator to supervise the intern

• To provide the intern with the organization’s materials appropriate to the internship, such as a
pre-arranged schedule of assignments

• CBA is responsible for the dismissal of a student for academic or disciplinary reasons, but the
employer maintains the right to remove a student from an internship if the student does not
comply with the rules, policies, procedures, or standards of the employer. In the event of a
student’s removal by the employer, the CBA internship coordinator must be notified
immediately. Both CBA and the employer will determine jointly if and when a student should
be permitted to return to the employer to continue the internship.

c. Internship Field Supervisor’s Responsibilities

At a minimum, the internship field supervisor will perform the following:

• Supervise the intern. The field supervisor has sole responsibility for supervising the student
while s/he is in an intern position.

• Communicate clearly any internship problems to the CBA internship coordinator.

• Comment on the intern’s written report.

• Provide the internship course instructor with a completed copy of the “Employee Evaluation
Form” at the completion of the internship.

• The supervisor will also be invited to attend and comment on the student’s in-class
presentation.

d. CBA Internship Coordinator’s Responsibilities

At a minimum, the internship coordinator will perform the following:

• Develop and update (if and when required) College of Business Administration’s internship
manual, in accordance with Ajman University policies and in liaison with the Office of Career
and Internship.

• Prepare and update (if and when required) syllabus for Business Internship program.

• Coordinate with Office of Career and Internship in matters regarding internship.

• Represent College of Business Administration at all events and meetings regarding student
internship.

• Assign job responsibilities to internship supervisors.

• Regularly communicate with internship supervisors.

82

e. CBA Internship Supervisor’s Responsibilities

Classroom instruction responsibilities

• Determine the suitability of the internship experiences.

• Provide each intern with directions about how to prepare the journal, written report, and final
presentation.

• Read journals and correspond with students on a weekly basis.

• Read and comment on the preliminary draft of the student’s final report.

• Read and evaluate the final draft of the student’s final report.

• Assign a grade to the student upon completion of the internship.

Instructor’s employer-related responsibilities

• Assist employer, where necessary, in creating a job description appropriate to the role in
which the intern will work.

• Assist employer by participating in the interview process, if appropriate.

• Participate in an early internship review, typically at the completion of about 40 hours of the
internship.

• Communicate periodically with the student’s supervisor to determine how well the student is
performing in the internship.

• Perform a final evaluation of the suitability of the internship experience and provide feedback
to the employer.

7. The CBA Internship Process
The CBA internship experience is a five-stage process involving various stakeholders. The stages are
summarized as follows:

Stage 1: Introduction

Students who are eligible for enrolling in the internship program (or will become eligible at the end of
the current semester) that is students in their 6th semester of the CBA study plan shall initiate contact
with their academic advisors to indicate their interest in taking the internship. If the advisor finds the
student is eligible for the internship s/he will advise the student to register for the internship course.

Upon request, the internship course coordinator will issue the student with a “letter of introduction”
(Appendix A) to potential employers.

Upon approval of the employer and the field supervisor, the internship coordinator will issue an
“Internship Approval Letter” (Appendix B) to the student, which is to be returned to the employer. In
cases where the student is unable to identify an internship placement site, the student should contact
the internship coordinator to obtain assistance with finding an internship placement site. The student
will need to prepare an updated CV and other relevant documents. Similarly to what has been earlier
described, the Internship coordinator will issue an “Internship Approval Letter” to the student.

Stage 2: Registration

Formal registration in the internship program occurs during the registration period stipulated in the
Ajman University academic calendar. Overall, the basic requirements to enroll in the internship program
at the undergraduate level are:

 AU INTERNSHIP MANUAL

83

• The student must have successfully completed at least 96 credit hours and at least six
semesters in the spring semester immediately preceding the internship

• The student must have at least a 2.0 Cumulative Grade Point Average (CGPA).

• The student must be active, which means s/he has been enrolled in courses in the previous
semester.

• The student must be willing and able to devote the required time and energy to meet the
internship program requirements

Stage 3: Training Site Selection and Evaluation

Internship coordinator and academic supervisor coordinate the placement of trainee student in
appropriate private or public organizations. Career and Internship Office can also assists in the
placement of students for internship through their contacts with external organizations. Training
locations proposed by students are also accepted if they fulfil the required training site selection
criteria and approved by the training coordinator or academic supervisor. Site Selection Form needs
to be duly filled and internship site approved only if all the requirements are fulfilled by the employing
organization.

Please see Training Site Selection, Evaluation and Approval Form Appendix C

Stage 4: Orientation of Internship Students

Orientation process begins with a mandatory two-hour orientation, which could be divided into two
sessions, based on supervisors’ discretion, where students would be given detailed background of
internship program, requirements and expectations from all stakeholders.

Trainee students are given an orientation about internship objectives and their roles and responsibilities
during the training process. The topics covered during the Training are:

1. Introduction to Training

2. Objectives and learning outcomes of the Business Internship course.

3. Responsibilities of Trainee Students

4. Roles of Academic and Field Supervisors

5. Assessment of Training

6. Professional Ethics

7. Industrial Safety

8. Report Writing

9. Oral Presentation

Stage 5: Implementation

84

Once the student is registered in the internship program, a course syllabus, which details the internship
program goals and learning outcomes as well as the assessment strategies, will be sent by the CBA
internship coordinator to both the student and the field supervisor.

Students are required to complete the stated contract hours and provide feedback on their progress
and experience as indicated in Stage 4.

If the student is absent from the internship, this needs to be brought to the attention of the internship
coordinator through the field supervisor. The university attendance policy will apply to the internship
program as with any regular courses.

A minimum of two meetings take place between the student and the internship coordinator. Whenever
possible, the internship course instructor will conduct onsite visits and maintain regular communication
with the field supervisor in a face to face or using other communication modes as appropriate.

Stage 6: Assessment

The Internship program is assessed by the internship coordinator based on input from the field
supervisor at the host organization and the work submitted by the student. Standard AU grading
framework applies.

The Internship Learning Experience is typically assessed on the bases of the following:

• Timely completion and dissemination of relevant internship documents

• Weekly Activity Report: Each week, students prepare a summary of their work and overall
experience for the recent period. They will use Moodle to file these reports

• Internship Report and Presentation: At the end of the internship period, students are required
to submit a final report summarizing their experience and lessons learned and how they have
progressed towards the achievement of their objectives. This will be accompanied by a formal
presentation.

• Field Supervisor Assessment: Each field supervisor is sent an evaluation form near the end of
the internship period. The feedback of the field supervisor is integrated as part of the
assessment for the program.

Stage 7: Closing of Internship

As part of the process of continuous improvement, an evaluation of the internship experience is
conducted including feedback from the various stakeholders involved. The feedback collected from all
parties is analyzed by the internship coordinator who in accordance to AU quality assurance policies will
conduct necessary changes to the program. Three types of evaluation are usually conducted towards
the end of the internship:

• Student Evaluation of the Internship: All interns are expected during the last week of the
internship to complete and submit their Internship Evaluation Form (Appendix E)

• Intern Student Feedback Form: Another form that interns ought to fill and submit in the last
week of internship is Intern Student Feedback Form (Appendix H)

• Field Supervisor Evaluation: At the completion of the internship, the internship field
supervisor is expected to fill in and return the internship Evaluation Form (Appendix F) to the
internship coordinator.

 AU INTERNSHIP MANUAL

85

• Internship Coordinator Evaluation: Using CBA’s Instructor’s Course Assessment Review Form
(Appendix I), the internship coordinator/supervisors are expected to evaluate the internship in
which they have been engaged.

The internship will be closed after assessment results are given and the various evaluations are
conducted. The internship coordinator and the intern will formally close the process by sending a Thank
You Letter to the host organization at the end of the internship.

8. Training Site Visit by Academic Supervisor
The Academic Supervisor is required to conduct at least one visit to each of the training site (especially
for new training sites) to discuss the training progress with the Field Supervisor and the Student
Trainee

 Weekly Reports

Student trainees are required to prepare a weekly report that summarizes the training tasks and
activities assigned by the Field Supervisor.

Internship Report

Student Trainees are required to prepare and submit a detailed report about their training experience.
This report should describe in detail the knowledge and skills acquired during their training. The
following sections provide guidelines that help trainee students write their training report.

Each student must complete a 7-10 page written report at the completion of the internship. The paper
generally should outline several aspects of the internship as noted below. The paper must be typed
using 12 point Times New Roman font, double-spaced, with one-inch margins, and a separate title page
(not included in the eight-to-ten detail pages).

The report will account for 20% of course grade. It is expected to be written in five sections as outlined
below:

1. Timeline: The timeline of the internship should be outlined from start to end date and
any challenges or difficulties that may arise from the timeframe in which the internship
took place, indicated.

2. Duties and Responsibilities: This section should be used to answer the question “What
duties, activities, and responsibilities did the internship entail”? Specifics of the
internship with respect to the tasks completed on a regular basis should be described
in detail.

3. Company Description: An overview of the organization in which the internship is
completed should be given. The organization name, location, category of product or
service provided by the company, approximate size of the company overall, and of the
specific work location should be included.

4. Job Preparation: – How did the internship prepare student for the workforce? At least
three experiences the students had or skills that they obtained that they feel will directly
prepare them for their career after AU, should be discussed.

5. Overall Evaluation of the Experience: What is the internee’s opinion of the internship
process? Interns should give feedback, including their opinions on the internship
process at CBA, their search for an internship, and the employer where they completed

86

your internship. If the students have completed their internship evaluation form, they
will find it helpful to consult it as they address this section.

6. Polishing the First Draft: Having completed the first draft in a typed form, student are
now ready for the next step of polishing it. They ought to critically review the first draft
to delete unnecessary details and add missing information. Student should also be
prepared to rewrite any major portions of the report if that is required to improve its
quality.

7. Having done that, it is now time for carefully reviewing the modified report, checking
the grammar, sentence structure, spellings, continuity of sentences, and smooth
transition from paragraph to paragraph.

8. Preparing the Final Version: To finalize the training report, student trainees need to
add the following additional pages:
1. Title Page: The title page shall include the name of the university and its logo as well

as the name of the college and department. Student shall also include the title of
the report, their name, ID number, and the training period (for example: 15-6-2002
to 30-7-2002).

2. Acknowledgment: After the title page, student may add an acknowledgment page
to thank the person(s), such as Field Supervisor, and Academic Supervisor.

3. Table of Contents: The table of contents shall indicate the titles of chapters and
sections and their page numbers.

4. Bibliography or References: At the end of the training report but before the
appendix, student shall provide a list of books, technical reports, and websites
consulted for writing training report.

5. 5. Appendix: Any information or data that is necessary for the sake of
completeness, but not directly related to the main body of the report may be
presented in the Appendix.

6. Before binding the training report, student should proofread it carefully from
the beginning to the end for any spelling or typographical errors. At last, student
are ready for the final step that is, submitting it to the Academic Supervisor for
evaluation.

9. Internship Presentation
At the end of the Training, trainee students are required to prepare and deliver a 10 to 15 minutes’
presentation that highlights their activities/tasks during their training period. Presentation will account
for 20% of total grade. Trainee students must follow the following guidelines for preparing their oral
presentation:

• Planning for oral presentation:

 The main steps involved in the planning are as follows:

a) Define the contents

b) Define a suitable title of presentation

c) Collect all necessary supporting material

d) Identify the main points that student wants to convey to the audience

e) Organize their thoughts in logical sequence

f) Determine the number of slides needed for their presentation

g) Identify main points for each slide and give each slide a title

 AU INTERNSHIP MANUAL

87

• Presentation format and layout:

The following points should be observed while preparing presentation slides:

a. Each slide shall contain only the key points.
b. Use large fonts so that it is easy for the audience to read the contents of the slides.
c. Use different colours to highlight the most important points. (d) Use animation effects where

appropriate but do not overdo it. (e) Add graphics, charts, figures, and video clips, as
appropriate.

Students may use the following sequence for slides:

The Title Slide: Contains the title of the presentation, name of presenter, name of

Academic Supervisor.

Outline Slide: A listing of the major components of the presentation.

Body Slides: Cover all the major topics of the presentation with figures, charts, tables, pictures, etc. o

Conclusion Slide: Should include a summary of the main conclusions of the training experience.

• Preparing for Questions/Answers session

Although students have no idea about the type of questions asked at the end of their
presentation, they must do their homework so that they are reasonably prepared for this session.

• Getting ready for actual presentation

 On the day of the presentation:

a. Dress appropriately for the occasion.
b. Be calm and composed. Show self-confidence.
c. Arrive in the presentation room/hall before the start of their presentation.
d. Make sure their presentation is properly saved on the presentation room PC and it runs

smoothly without any problem.
e. Follow the instructions of the session chairperson regarding the presentation time.
f. Do not rush or talk too slowly.
g. Pause at key points to emphasize their significance.
h. Change your voice pitch and use appropriate gestures.
i. Maintain eye contact with the audience.
j. At the end of the presentation, thank the audience and ask if there are any

questions.
k. Carefully listen to the questions and give concise, to the point answers.

88

Internship Assessment by Field Supervisor

At the end of the training period, the Field Supervisor is required to evaluate the overall performance
of the student trainee using Internship Evaluation by Field Supervisor Form

10. Internship Assessment by Academic Supervisor
At the end of the internship period, the Academic Supervisor will evaluate the student trainee’s
performance based on the following:

• Weekly Reports

• Internship /Training Report

• Internship Oral Presentation

• Field Supervisor Evaluation Report

Using the Internship Evaluation by Academic Supervisor Form

 AU INTERNSHIP MANUAL

89

11. APPENDICES

Appendix A: Letter of Introduction

Appendix B: Internship Approval Letter

Appendix C: Training Site Selection, Evaluation and Approval Form

Appendix D: Internship Registration Form

Appendix E: Student Internship Evaluation

Appendix F: Intern Assessment by Field Supervisor

Appendix G: Intern Weekly Report

Appendix H: Intern Student Feedback Form

Appendix H: Business Internship Course Syllabus/Description

Appendix I: Internship Evaluation by Internship Supervisor

90

Appendix A: Letter of Introduction

Letter of Introduction for [Name/ID]

Dear [Name of Employer key contact]

This letter serves to introduce ____________. It confirms that [_______] is a student in Ajman
University (AU) College of Business Administration (CBA). S/he is in the latter stages of obtaining a BSc
in ___________

As part of their studies, eligible AU CBA students are required to participate in an internship program
which is intended to facilitate the application of the student’s prior classroom learning in a field setting.
__________ is eligible to participate in the internship program. S/he seeks your assistance with securing
an internship in your esteemed organization. The College of Business Administration will appreciate any
assistance you can offer him/her to obtain the internship.

Please do not hesitate to contact me if you have any questions related to this matter.

Sincerely,

Name:

Designation:

College of Business Administration

Ajman University

P.O. Box 346, Ajman, UAE

Tel:

 AU INTERNSHIP MANUAL

91

Appendix B: Internship Approval Letter

[Field Supervisor/Key Contact Name]

Host Organization [Name & Address]

Commencement of Internship – [Semester/Academic Year]

Dear [Name of Employer key contact]

Thank you for your support for the CBA Business Internship Program through the provision of work
placement opportunities for our students. We are writing to confirm your offer of an internship from
[Start Date] to [End Date], to the following student

Student ID Student Name Major

The internship program will last for a total of 240 hours over a period of 8 weeks, at a rate of 30 hours
per week. Together with this letter, please find enclosed the following:

• Form 1: A weekly report on tasks performed by the student. The student will prepare the form
and you will sign it when satisfied with its contents.

• Form 2: An evaluation of the student’s performance over the duration of the internship
program. This will account for 30% of the overall marks scored by the student during the
internship program.

Please return both forms during the final week of the internship program to the name and address
provided at the bottom of this letter. We greatly appreciate the vital role that your organization plays
in promoting quality student internships and your personal cooperation to ensure the success of this
particular internship.

We will keep in touch with you as the training process progresses. Please do not hesitate to contact me
if you have any questions related to this matter.

Sincerely,

Name:

Designation:

College of Business Administration

Ajman University

P.O. Box 346, Ajman, UAE

Tel:

92

Appendix C: Training Site Selection, Evaluation and Approval Form

Training Site Selection, Evaluation and Approval Form

Please fill in the information required below before you apply for registration of the training course on
student registration system.

Student’s Information

Full Name

Student ID

Phone Number

Academic Year Semester

Completed Credits Hours

Training Institution’s Profile

Institution Name

Industry/Sector

Private/Public

Size □ Small □ Medium □ Large

No. of Employees

The Institution is related to the program □ YES □ NO

The department(s) in which the intern will be trained has/have sufficient and qualified staff to
implement an adequate training plan. □ YES □ No

The work environment in the institution is safe □ YES □ NO

Training Period □ From: □ To:

Academic Supervisor’s Approval

I hereby, approve the training site and give permission to the student to start his/her External
Training/internship. □ YES □ NO

Comments:

Academic Supervisor’s Name: Academic Supervisor’s Signature:

 AU INTERNSHIP MANUAL

93

Appendix D: Internship Registration Form

The following is the internship application form that is available online at

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

Please go to the link, click on Request type: Training Center and Request category:

Training request and complete your application online

Internship Application and Registration Form

Student Name: __________________________

Student Identification Number (ID): __________

Training Course Code: ____________

Cumulative GPA: Total Hours Registered in the Current Semester

Mobile no. ___________

Email address: _____________

Have you registered for External or Internal Training before? Yes No

Expected Graduation Semester: ____________

Do you have your own training place? Yes No

If yes, fill out the following information:

Name of organization: _______

Contact Person Name: _ ________

Job Title: ______

Contact Number: ____________

E-mail: ___________

Emirate: _____________

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

94

Appendix E: Student Internship Evaluation

College of Business Administration

STUDENT EVALUATION OF INTERNSHIP EXPERIENCE

WORK PERIOD: ___FA ___SP ___SU 20______

STUDENT
NAME___

MAJOR___

EMPLOYER NAME & ADDRES

__

Your immediate supervisor’s name and title:

__

__

Did your supervisor discuss your supervisor’s evaluation form with you? ___________________

If not your supervisor, who did discuss it with you (name and title)?

__

__

From your perspective, was the discussion adequate? __________________________________

Did you express your views about the work period candidly?

__

If not, why?

__

__

__

 Other comments about your supervisor or your evaluation you wish to make:

 AU INTERNSHIP MANUAL

95

__

__
__

Do you recommend this employer to other students in the College of Business Administration?

__

To students in other programs? __

If yes, please specify which ones ___

 Did you receive your internship through the CBA Business Internship program? ____________

If you found your internship on your own, would you suggest that CBA the Internship program office
personnel contact your employer regarding future intern placements?
__

If so, who should the program contact?
Name and title: ___

Phone number: ___

Address:
__

Email: __
How do you rate your overall effort in this internship position?

Excellent_____ Good_____ Adequate_____ Poor_____
If you feel you did not work up to your potential, what changes, either personal or situational, would
enable you to do better?

__

__

Your email address: ___

96

Appendix F: Intern Assessment by Field Supervisor

The Field Supervisor is required to complete this form in the last week of internship. The completed form
should be sent to the CBA Training Co-coordinator or the Academic Supervisor

Training Assessment by Field Supervisor
Academic Year

Student’s Information

Full Name

ID number

Major

Training Institution’s Information

Institution’s Name

Department(s)

Field supervisor

Position/Job title

Tel. No.

P.O. Box

Fax

Email

Training Period

From: To:

 AU INTERNSHIP MANUAL

97

S. Training Objectives Score (1-5)

1 Application of basic work skills (communication and development skills,
attitude towards co-workers & customers)

2 Ability to produce technical reports and work as team member

3 Ability to take initiative

4 Behavior and ethics

5 Attendance (If absent for more than 25% of the training period, the trainee is
deemed to have failed)

6 Ability to understand the training plan

 Total Mark (out of 30)

Name & Signature …………….………………………… Date: …………………

Organization stamp

98

Appendix G: Student’s Weekly Report

Student Weekly Report
Academic Year

College Major :

Student’s Name: Student’s ID:

Organization Name:

Week Number: From: To:

. Activities performed by the student during the week

Day Activities Department Hours

Sunday

Monday

Tuesday

Wednesday

Thursday

Days of absence

Comments:

……………………………………..……………………………………………………………………………..…………………………………………
……
……
………………………………

Name & Signature …………….………………………… Date: …………………

Organization stamp

 AU INTERNSHIP MANUAL

99

Appendix H: Intern Student Feedback Form

Intern Student Feedback Form
Academic Year

Organization Name

Industry

Email

- Please rate the following areas using a scale of 1 to 5, with 5 being strongly agree and 1
strongly disagree.

- If the question does not pertain to your area of responsibility, please tick “N/A” .
- Please answer by putting .

S Item
1 2 3 4 5

1 I am satisfied with the institution in which I conducted my training.

2 The training activities were relevant to my specialization field.

3 I had the opportunity to apply my hard (hands-on) and soft skills during the
training.

4 I am satisfied with the guidance and supervision of my Field
Supervisor

5 I am satisfied with the guidance and supervision Academic Supervisor during
the training

6 I achieved my training learning outcomes

Further Remarks:

 .. . Date:

……………………………………………………………………………………………

100

Appendix I: Business Internship Course Syllabus/Description

Course Syllabus

College: Business Administration

Department:

Academic Year:

Semester: ☐ Fall ☐ Spring ☐ Summer

1.

Course Title: Business Internship Course Code MGT 470

 Number of Credit Hours, Contact Hours, and Prerequisites:

Credit Hours: ……3…….. Theory: ……3…. Lab: ………. Tutorial: ……….

Contact Hours: 240 (Field) Theory: ………. Lab: ………. Tutorial: ……….

Prerequisite(s) (if any): 96 credit hours

Co-requisite(s) (if any):

2. Instructor’s Name and Contact Information:

Name: Office No.:

E-mail: Office Tel.:

3. Catalog Course Description:

The aim of supervised training is to enable students to practice the learnt theories and concepts in
a business organization. Students from any business discipline undergo a training period that is
closely monitored by an instructor and the manager/supervisor of the organization to ensure that
the student cultivates sound professional attitudes and ethics needed in work places.

4. Course Learning Outcomes (CLOs):

Upon successful completion of the course, students will be able to:

Course Learning Outcomes (CLOs)
Corresponding Program
Learning Outcomes
(PLOs)

d. Demonstrate a working knowledge of basic business concepts,
problems, and issues as they apply to the employer’s business

7

e. Communicate effectively in a professional environment 2

f. Demonstrate professionalism and ethical behavior in the
workplace

5

 AU INTERNSHIP MANUAL

101

5. Week-by-week Course Topics and Contents (Theory Class):

Week Topics and Contents Corresponding CLOs (#)

1 (Determined by Host organization)

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

6. Week-by-week Experiment1 Topics and Contents:

Week Experiment

Experiment Title

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

1 You may change Experiment to Simulation, Studio, Lab, or Clinic, etc., as appropriate for your course.

102

15.

Out-of-Class
Assignments:#

Assignment Title Submission Due Date

1 Timely completion of registration
and closing documents

As provided in Moodle

2 Weekly activity log 1 per week via Moodle. Not later than the
Sunday following the working week.

3 Internship report After completion of internship. Actual date
communicated during last week of internship
via Moodle

4 Internship presentation After completion of internship. Actual date
communicated during last week of internship
via Moodle

7. Course Assessment:

The internship is assessed through a combination of tools outlined below:

Course Assessment Tools:

Assessment Tool2 Weight (%)

Field Supervisor Evaluation 30%

Internship Coordinator Evaluation:

• Activity log

• Internship report

• Internship presentation

• Responsiveness and meeting deadlines

• Internship project*

70%

*may be required as a specific component of the internship report

As outlined in section 7 above and in the Internship Manual, each student must complete a 7-10 page
written report at the completion of the internship. The paper generally should outline several aspects
of the internship as noted below. The paper must be typed using 12 point Times New Roman font,
double-spaced, with one-inch margins, and a separate title page (not included in the eight-to-ten detail
pages).

Your report will account for 20% of your course grade. It is expected to be written in five sections as
outlined below:

2 You may add other assessment tools, as appropriate for your course.

 AU INTERNSHIP MANUAL

103

1. Timeline: Outline the timeline of the internship from start to end date and indicate any challenges or
difficulties that arose from the timeframe in which your internship took place.

2. Duties and Responsibilities: Use this section to answer the question “ What duties, activities, and
responsibilities did the internship entail”? Describe in some detail the specifics of the internship with
respect to the tasks you had to complete on a regular basis.

3. Company Description: Give an overview of the organization in which you completed your internship.
Include the organization name, location, category of product or service provided by the company,
approximate size of the company overall, and of the specific location where you worked.

4. Job Preparation: – How did your internship prepare you for the workforce? Aim to discuss at least
three experiences you had or skills that you obtained that you feel will directly prepare you for your
career after AU.

5. Overall Evaluation of the Experience: What is your opinion of the internship process? Feel free to give
any feedback, including your opinions on the internship process at CBA, your search for an internship,
and the employer where you completed your internship. This is your chance to give feedback on the
overall process. If you have completed your internship evaluation form, you will find it helpful to consult
it as you address this section.

Your internship report will be followed up by a 10 to 15 minutes presentation (date specified by
internship supervisor), which will be assessed by a three member panel comprising of internship
supervisor and two other faculty/staff members. Presentation will account for 20% of total grade.

8. Teaching and learning methodologies, including any use of online instruction:

 N/A. Field-based Course

9. Course texts, recommended readings, instructional material and learning resources.

a. Course Text book

Title: n/a

Author(s):

Edition:

Publisher:

Publishing Year:

ISBN:

b. Reference books or recommended readings

H. Frederick Sweitzer & Mary A. King (2014)

The Successful Internship: Personal, Professional and Civic Development in Experiential Learning, 4e

104

Belmont, Cengage Learning, ISBN – 9781285077192

c. Instructional materials and learning resources

i. CBA Internship Manual (2019 edition)

Ajman University College of Business Administration

Unpublished. Available on Moodle

ii. Graduateland: Internships in UAE

https://graduateland.com/s/internships/united-arab-emirates

Instructor’s Signature: Date:

…………………………………………………..

Head of Department’s Signature: Date:

…………………………………………………..

Appendix J: Business Internship Assessment

MGT470 Business Internship: Assessment Record.

 RECORD STUDENT SUPERVISOR Internship Supervisor

SN

ID

N
am

e

W
ee

kl
y

re
po

rt

St
ud

en
t e

va
lu

at
io

n

Fi
el

d
Su

pe
rv

iso
r G

ra
de

Re
sp

on
siv

en
es

s
an

d
m

ee
tin

g
de

ad
lin

es

In
te

rn
sh

ip
 R

ep
or

t

Pr
es

en
ta

tio
n

To
ta

l

 G
ra

de

 10 10 30 10 20 20 100

https://graduateland.com/s/internships/united-arab-emirates

 AU INTERNSHIP MANUAL

105

3. College of Dentistry

106

3.1 Hospital Dentistry Training Manual

1. Introduction

The purpose of the Hospital Dentistry rotations is to provide the 5th year dental students with a general
understanding of the dental management of medically compromised patients in both the outpatient and
inpatient settings, as well as provide experience to the administrative and management philosophies
pertaining to such patients in a hospital setting. During the training, the student will attend seminars on
advanced medical or surgical techniques and management of the medically compromised patient
population in hospital. Clinically, the student will devote a significant amount of time observing the
hospital staff in the general clinic, lab and in the operating room, as appropriate.

2. Definitions
Student: A senior level undergraduate who is eligible to enroll in the Hospital Dentistry course.

Hospital Dentistry: A mandatory College requirement course, which is a supervised hospital observership
in an approved local hospital.

Course Coordinator: A faculty member assigned to manage the Hospital Dentistry course and provide
guidance and support to participating training sites and students. The course coordinator may serve as
the Training Supervisor.

Training Supervisor or (Academic supervisor): A faculty member assigned to oversee one or more
students enrolled in the training program. The training supervisor will have routine contact with the
student and field supervisor; receive, review and grade student reports and evaluations; and is
responsible for assigning the final grade for the course.

Field Supervisor: A staff member assigned by the employer (Training site) to provide orientation,
guidance, and assessment of trainee student during their training program.

3. Course Learning Outcomes (CLO)
At the end of the course, the student will be able to:

1. Explain and interpret laboratory results and radiographs

2. Discus dental treatment for medically compromised patients

3. Write observation report on activities of allied health personnel in hospital facilities

 AU INTERNSHIP MANUAL

107

4. Mapping of CLO with Program Learning Outcomes

Program Learning
Outcomes (PLO)

PLO Description Corresponding
CLO

K
3

Use the factual and theoretical knowledge in basic
medical and dental sciences and allied sciences to gather
information from patient as part of history taking and
patient examination in order to decide appropriate
investigation and decide a suitable course of treatment
within the scope of a general
dental practice.

CLO 1

C
1

Show responsibility and independent technical and
clinical decision-making to evaluate and manage
complex and unpredictable clinical work appropriate
to a primary care practice.

CLO 2

C
4

Demonstrate responsibility and supervise
 the
professional activity and mentoring of allied dental health
personnel.

CLO 3

5. Course Credit and Contact Hours

Credit Hours:
2

Theory: 0 Hospital: 8

Contact Hours Theory: 0 Hospital: 8

6. Roles and Responsibilities
Training Coordinator / Academic Supervisor

• Ensuring the safety of the training sites by visiting the site and meeting the Field
Supervisor prior to the training program.

• Giving an orientation session to the trainees before the start of the hospital rotation.

• Receiving the signed reports & comments by the Field Supervisor;

• Arranging meetings with the students on a regular basis for guidance to improve
trainees’ performance and to discuss difficulties encountered by them.

• Ensuring that Field Supervisors commit to enabling students to meet their learning
outcomes.

• Guiding trainees on how to write the final report.

• Ensuring that Field Supervisor are aware of his/her responsibilities.

• Ensuring that each trainee submits his/her final report on time.

• Assessing the Hospital Dentistry course

108

Field Supervisor

• Ensuring that course process meets the course objectives and outcomes.

• Coordinate with other hospital staff for providing an effective training experience to
the student trainees.

• Submitting an assessment report for each trainee at the end of the course.

• Liaising with the course coordinator regarding the conduct of the training program or
any difficulties encountered.

Trainee Student

• Attend the hospital rotations as per the schedule.

• Meeting their course coordinator regularly

• Observe all relevant instructions, laws and rules issued by the hospital in terms of
punctuality, performance, confidentiality, wearing white-coat and keeping to their
post during the training and attendance.

• Submit individual project (report) about different hospital activities during hospital
rotations.

• Follow all the instructions and rules related to the safe use of space, such as labs,
operating rooms, etc.

• Avoid any improper action or behavior that could be hazardous.

• Report any accident, a near accident experience or any significant hazard you discover
on site.

7. Training Registration Procedure
College encourage non-warned students to use the early registration period to select the course in
consultation with their academic advisors. The early registration period is specified in the academic
calendar. Warned students and students who did not benefit from the early registration can register
during the registration week. The course can be registered on the Banner System by the students.

8. Training Site Selection and Evaluation
The College Dean with the Hospital Dentistry Coordinator evaluate potential training sites based on set
requirements that would meet the training objectives. Once the training site is identified and confirmed,
a memorandum of understanding or agreement is prepared. The training site will be evaluated upon the
completion of every training period. In addition to this, the course coordinator will visit the site regularly
and discuss with the field supervisor the approaches to training, ways to develop and improve them and
to what extent the trainee students benefit from them.

 AU INTERNSHIP MANUAL

109

9. Orientation of Trainee Students
Before the start of hospital visit, the course coordinator will brief the students about the purpose of the
training and their schedules. These are intended to familiarize students with the program, curricula,
facilities, department activities, professional ethics and code of conduct. Students are properly oriented
as to their role and responsibility at the training site and the possible sources of risks involved.

10. Follow-up and Performance Assessment of Trainees
Site Visit by Academic Supervisor

The Academic Supervisor is required to conduct at least one visit to the training hospital and discuss
with the Field Supervisor the approaches to training, ways to develop and improve them and to what
extent the trainee students benefit from them.

Training Report

At the end of their training, students are expected to submit individual project (report) about different
hospital activities during hospital rotations.

Training Assessment by Field Supervisor

At the end of the training, the field supervisor fills out an assessment form for every student.

11. Course Assessment by Academic Supervisor
At the end of the course, the course coordinator submits the Instructor Course Assessment Report that
contains a comprehensive instructor review of the presentation of the course, covering:

a. appropriateness of the course learning outcomes

b. extent to which the syllabus was covered

c. extent to which learning outcomes were met (with evidence)

d. appropriateness of textbooks and other learning resources

e. appropriateness of assessment instruments in relation to learning outcomes

f. appropriateness of the balance of assessment

g. appropriateness of prerequisites

h. general comments on any problems encountered with the course

12. Assessment of the effectiveness of the training
At the end of the course, the course coordinator evaluates data about the percentage of students who
have achieved the learning outcome of an objective for each course assessment tool used for the
Outcome. A weighted average for each course Outcome is computed and used to determine whether a
given course Outcome has been achieved or not. Depending on the number of course Outcomes, which
has been achieved, a decision is made on whether the whole course outcomes were achieved or not.

110

Following this, the course is mapped against a predetermined Program Learning Outcome. Depending
on the number of courses that has been achieved, a decision is made on whether the particular Program
Outcomes were achieved or not.

13. Appendices
1. Course Description of the Hospital Dentistry course

2. Evaluation by Field Supervisor Form

 AU INTERNSHIP MANUAL

111

Appendix: 1 Course Description

College: Dentistry Department: Surgical Sciences Program: DDS

Academic Year: 2019 - 2020

Semester: ☐ Fall ☒ Spring ☐ Summer 1.

Course Title Hospital Dentistry Course Code DDS509

Number of Credit Hours, Contact Hours, and Prerequisites:

Credit Hours: 2 Theory: 0 Lab: 8 Tutorial: 0

Contact Hours: Theory: 0 Lab: 8 Tutorial: 0

Prerequisite(s) (if any) DDS505

Co-requisite(s) (if any)

2. Instructor’s Name and Contact Information:

Name Abu baker Elmahdi Office No. 128-5

E-mail a.elmahdi@ajman.ac.ae Office Tel. 067056217

3. Catalog Course Description:

Fifth year students are assigned for six weeks to an affiliated hospital. The hospital rotations are
observership. During this rotations, students are assigned to hospitalized patients to reinforce
principles of physical diagnosis for patients with severe medical problems, learn to request and
answer consultations.

4. Course Learning Outcomes (CLOs):

Upon successful completion of the course, students shall be able to:

Course Learning Outcomes (CLOs)

Corresponding
Program Learning
Outcomes (PLOs)

1. Explain and interpret laboratory results and radiographs K
3

2. Discus dental treatment for medically compromised patients C
1

3. Write observation report on procedures and activities of allied
health personnel in hospital facilities

C
4

5. Week-by-week Course Topics and Contents, including sessions for assessments (Theory Class):

Week Topics and Corresponding

mailto:a.elmahdi@ajman.ac.ae

112

Contents CLOs (#)

1 Admission & Discharge Medical Records:

− Observe admission and discharge criteria.

CLO 3

2 Admission & Discharge Medical Records:

− Explain all the admission and discharge documents.

CLO 3

3 Sterilization & Infection control:

− Explain and monitor the sterilization.

CLO3

4

Sterilization & Infection control:

− Explain different patient, doctor and staff protection.

− Describe the hospital infection control procedures.

CLO 3

5 Laboratory Department:
- Explain and Interpret laboratory results.

CLO 1

6 Medical Department:
- Discuss process of medical consultations

CLO 2

7 Medical Department:
- Discuss dental treatment for medically compromised
patients

CLO 2

8

Surgery Department:

− Describe process of surgical preparations and postoperative
follow up

CLO 2

9 ICU & CCU:

− Observe patient care

CLO 3

10 ICU & CCU:

− Observe patient care

CLO 3

11 ENT Department:

− Describe basic ENT examination

CLO 3

12 ENT Department:

− Discuss ENT – dental related diseases.

CLO 2

13 Radiology & Dental Departments:

− Discuss and Interpret radiographs

CLO1

14 Radiology & Dental Departments:

− Discuss dental treatment modalities for in- patients

CLO 1

15 Emergency Room:
- Describe and discuss treatment priority

CLo 3

16 Emergency Room:
- Describe iv fluids & life support

CLO 3

 AU INTERNSHIP MANUAL

113

4. Week-by-week clinic

5. Relating the CLOs to the Assessment Tools to demonstrate the attainment level of CLOs:

CLO # Assessment Tool(s)

CLO 1 Project (report) & final exam

CLO 2 Project (report) & final exam

CLO 3 Project (report)

6. Out-of-Class Assignments:

Assignment Title Submission Due Date

1

Individual project (report) about different hospital activities
during hospital rotations

End of week 14

7. Course Assessment. Course Assessment Tools:
Assessment Tool Assessment Date Weight

(%)

Out-of-Class Assignments End of week 14 60%

Final Exam Week 16 40%

8. Teaching and learning methodologies, including any use of online instruction:

Hospital rotations and seminars in the hospital.

9. Course texts, recommended readings, instructional material, and learning resources.

a. Course Text book:

Title: A Practical Guide to Hospital Dentistry

Author(s): K George Varghese

Edition: 1 edition

Publisher: Jaypee Brothers Medical Publishers

Publishing Year: 2008

ISBN: 978-8184482430

Hospital rotations- discussions and seminars

114

b. Reference books or recommended readings:

Little and Falace’s Dental Management of the Medically Compromised Patient, By James W, Little,

Craig Miller and Nelson L. Rhodus, 9th edition-10/2017. Publisher: Elsevier ISBN: 9780323443555

c. Instructional material and learning resources:

www.med.nvu.edu www.dalcros.com

http://www.med.nvu.edu/
http://www.dalcros.com/

 AU INTERNSHIP MANUAL

115

Appendix 2: Evaluation by Field Supervisor

On a scale of 1-5, please rate the performance of the trainee student on the following 3 domains

during his/ her training period, where 1 is Poor, 2 is Satisfactory, 3 is Good, 4 is Very Good and 5 is
Exceptionally Outstanding.

Basic Clinical Skills

 5 4 3 2 1

Obtaining medical history

Accurately recording patient details

Capable of reaching a final diagnosis

Formulating a treatment plan

Communication Skills

 5 4 3 2 1

Acting professionally with patients

Maintaining a good relationship with colleagues

Accepts instruction from senior staff

Understands the social & cultural conditions of
patients regarding age, disability and confidentiality

Professional & Personal Conduct

 5 4 3 2 1

Maintains a proper attire & personal hygiene

Accepting positive criticism

Ability to adapt in different situations

Follow the rules & regulations of hospital

 Signature: Hospital Stamp Date: DD / MM / YYYY

Filed supervisor Name:

Student ID: Student Name:

116

4. College of Engineering
& Information Technology

 AU INTERNSHIP MANUAL

117

4.1 Bachelor of Science in Biomedical Engineering

1. Introduction
This internship manual provides instructions and guidelines that help biomedical students to
successfully complete their internship/External Training period. It also provides guidelines for writing
the internship/training report and preparing an oral presentation at the end of the training period.

Engineering training/internship is an essential component of all degree programs offered in the College
of Engineering and Information Technology (CEIT). It helps students relate the theoretical knowledge
learned in classrooms to the practical solutions of real-world problems, experience the professional
work environment, and learn how to behave responsibly and work efficiently in carrying out assigned
tasks.

 The Engineering Training course in the BME program is divided into Internal Training and External
Training. The Internal Training is conducted at the CEIT while the External Training is conducted at
various healthcare organizations. The purpose of the Internal Training is to equip students with basic
practical skills needed at engineering sites and to provide them with the essential technical information
and skills that enable them to gain maximum benefit from their External Training.

 The Engineering Training course has specific objectives and learning outcomes, which must be
explained to Student Trainees by the Academic Supervisor at the beginning of the External Training. The
final evaluation of Student Trainees’ performance at the end of the training period is based on how well
they achieved these objectives and outcomes. During their External Training/Internship, students are
expected to:

• Correlate their theoretical knowledge with professional practice.

• Acquire additional technical knowledge and skills.

• Improve their communication skills, both oral and in writing.

• Show initiative and develop self-confidence in handling the assigned tasks in real-life.

• Learn and appreciate the significance of teamwork and act as a responsible member of the team
they work with.

• Develop their personality by learning about self-control, punctuality, professional responsibility,
time management, etc.

• Demonstrate at training sites that engineering students from AU are serious learners with positive
attitude and they are capable of contributing to the ongoing jobs at the training sites.

118

2. Internship Learning Outcomes (CLOs):
Upon completion of the External Training, students will be able to:

CLO1: Apply and correlate their basic knowledge to BME practical applications and solutions.

CLO2: Apply and correlate their specialized knowledge to BME practical applications and
solutions.

CLO3: Communicate effectively, orally and in writing

CLO4: Work effectively in multi-disciplinary teams.

CLO5: Enhance their lifelong learning skills by being able to learn on their own utilizing the
various resources in the work environment.

CLO6: Apply and correlate their knowledge in mathematics, science and engineering to solve
engineering problems.

CLO7: Demonstrate an understanding of professional and ethical responsibility and the need
for professional development.

CLO8: Demonstrate an understanding of the impact of BME solutions in a global, economic,
environmental and societal context.

3. Mapping of Internship CLOs with BME Program Learning Outcomes
Mapping of the internship learning outcomes (CLOs) to the BME program learning outcomes (PLOs):

PLO8: An ability to acquire broad knowledge in the field of BME.

PLO3: An ability to communicate effectively with a range of audiences.

PLO5:
An ability to function effectively on a team whose members together provide
leadership, create a collaborative and inclusive environment, establish goals, plan
tasks, and meet objectives.

PLO7:
An ability to acquire and apply new knowledge as needed, using appropriate learning
strategies.

PLO1:
An ability to identify, formulate, and solve complex engineering problems by applying
principles of engineering, science, and mathematics.

PLO4: An ability to recognize ethical and professional responsibilities in engineering
situations and make informed judgments, which must consider the impact of
engineering solutions in global, economic, environmental, and societal contexts

CLO 1 2 3 4 5 6 7 8

PLO 8 8 3 5 7 1 4 4

4. Internship Credit and Contact Hours
The Engineering Training courses accounts for 4 credit hours and 240 contact hours of the BME program
and students receive grades based on their performance during both the Internal and External Training

 AU INTERNSHIP MANUAL

119

periods. In some instances, internship providers may require Student Trainees to commit to a greater
number of hours than is generally required. By accepting the training site, Student Trainees are obliged
to accept the training provider’s work-hours requirement.

5. Monitoring of Student Trainees’ Progress
The Field Supervisor will monitor Student Trainees on a day-to-day basis during their External Training.
A faculty member from BME department assigned as Academic Supervisor will also visit students at their
training places at least once during the training period to discuss with the Field Supervisor the training
plan and the progress made by the Student Trainee.

6. Internship Assessment
The following table shows the weights given to the internship/training assessment tool.

7. Internal Training
The objective of the inetrnal training is to prepare students for their External Training. The Internal
Trainingprogram consists of 10 hours of lectures and 20 hours of labs. The topics covered in lectures
are.

• Introduction to Internship

• Industrial Safety

• Review of Electrical Systems

• Review of Communication Systems

• Practical Electronic Circuits and Systems

• Ethics

The practical component covers basic skills in trouble shooting, soldering, designing and building basic
electronic circuits and, using measurement devices and techniques.

8. External Training
The Field Supervisor will guide and supervise students at the site of practical training. He/she will assign
tasks to Student Trainees on a daily or a weekly basis in accordance with the training plan and evaluate
their performance in accomplishing the assigned tasks. An Academic Supervisor from the department
of BME will also guide and mentor Student Trainees on how to achieve the desired objectives and
learning outcomes of the External Training and will monitor students' progress too. The Academic

Internal Training evaluation 20%

Field Supervisor’s assessment for the Student Trainee 40%

Assessment of External Training report by the Academic Supervisor 20%

Assessment of the weekly reports of the External Training by the Academic
Supervisor

10%

Assessment of trainee presentation by a departmental committee. 10%

120

Supervisor makes weekly follow-up through telephone calls or emails with Student Trainees during the
course of their training.

9. Responsibilities of the Student Trainee
The following are the responsibilities of Student Trainees:

a) After a Student Trainee gets a confirmed placement at a training site, he/she must inform
his/her Academic Supervisor and provide all necessary details.

b) Before the Student Trainee starts the internship program, he/she must attend the “Training
Preparation Meeting (TPM)” with his/her Academic Supervisor. The purpose of this meeting is
to ensure that the student fully understands the requirements of the training in general and the
training objectives and learning outcomes in particular.

c) The Academic Supervisor will evaluate the Student Trainees’ basic knowledge in the area of their
training. In case they are lacking in basic knowledge, they will be asked to refresh their
theoretical knowledge in that area before going to the training site.

d) Once a Student Trainee starts his/her training program, he/she should be regular and punctual
and carry out all assigned tasks in the best possible manner. If it is not possible for him/her to
attend the training for a day or part of it, he/she must get the approval of their Field Supervisor
in advance.

e) While at the training site, Student Trainees must follow all safety instructions and other
guidelines from their Field Supervisor.

f) Student Trainees must pay special attention to improving their communication skills (oral and
writing) during the training period.

g) Student Trainees must work hard to acquire as much technical knowledge as possible about the
type of activity they are involved in. For this, they are required to try all possible ways to get the
relevant technical information from the Internet, manuals, reports, catalogues, etc. Student
Trainee should also ask questions at the site to clarify their understanding of the various
technical matters.

h) Student Trainees must enter a summary of the tasks they have performed in the “Weekly
Activity Log Form” provided to them. These tasks must have been performed either by the
Student Trainee alone or as a member of a team. At the end of every week, the Student Trainee
must sign their weekly activity log form for that week and get it signed by their Field Supervisor.

i) Student Trainees are encouraged to have a training logbook for the daily notes about their work
at the training site. The notes shall be brief but to the point. Any problems encountered and
how they were solved must be entered in the Training log notebook, which will helpful when
they start writing their training report at the completion of the training period.

j) Student Trainees must keenly observe how the tasks at the training site are accomplished and
try to understand the role of practicing engineers and their contribution in
projects/assignments.

k) Whenever there is some free time, Student Trainees should utilize it by reading a technical
manual and observing how other engineers at the site are performing different tasks. During
such times, they may offer their services for an on-going technical task but never insist on doing
it unless the Field Supervisor allows them to do so.

 AU INTERNSHIP MANUAL

121

l) At the end of the training period, Student Trainees must thank all those who helped him/her at
the training site. They shall also confirm that their Field Supervisor has completed, signed and
sent the evaluation reports to the university.

m) Each Student Trainee is required to prepare and submit a training report and deliver an oral
presentation (using Power Point) at the end of the training period according to the guidelines
given in section [13] of this manual.

10. Internship/Training Registration Procedure
Students can register for internship using the online application form available on AU website at
https://ors.ajman.ac.ae/requests/newrequest.aspx. Successful completion of a two weeks Internal
Training is a pre-requisite for starting the External Training. The criteria for registering Engineering
Training course are as follows:

a) Only senior students who completed at least 75 credit hours are eligible to apply for Engineering
Training course.

b) Training request form is filled online using students’ online registration system.

c) Trainig request must is approved by the Head of Department/ Training Co-ordinator.

d) Office of Regiteration will add Engineering Training to added to the student’s registered courses
upon the fulfilment of the above.

11. Training Site Selection and Evaluation
The Training Coordinator and the Academic Supervisor coordinate the placement of Student Trainees
in appropriate private or public organizations that operate in the fields of BME and healthcare services.
Office of Career and Placement Services (OCPS) will also assist in the placement of students for
internship through their contacts with AU partners and external organizations. Training locations
proposed by students are also acceptable if they fulfil the criteria given in the training site selection form
and approved by the Training Coordinator or Academic Training Supervisor. Please see Training Site
Selection, Evaluation and Approval Form (BMEIF-1) in Appendix B.

12. Orientation of Student Trainees
BME Student Trainees are given an orientation about engineering training objectives and their roles and
responsibilities during the Internal Training, which is conducted before the External Training. The topics
covered during the Internal Training are:

• Introduction to Internal Training

• Objectives and learning outcomes of the Engineering Training course.

• Responsibilities of Student Trainees

• Roles of Academic and Field Supervisors

• Assessment of Practical Training Performance

• Generic or Soft Skills for Engineers

• Professional Ethics

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

122

• Industrial Safety

• Technical Preparedness

• Report Writing

• Oral Presentation

The Internal Training covers both theoretical lectures and laboratory work. In addition to AU faculty and
staff, external professionals and practicing engineers may also be invited to cover some of the
theoretical lectures. The daily schedule of lectures is given in Table 1. Each lecture will have duration of
one hour, while every day there will be a laboratory session of 4 hours. In the first laboratory hour, a
theoretical lecture dealing with technical topics will be given, followed by three hours of hands-on
experience in the laboratory. A list of the technical topics covered is given in Table 2.

Table 1: Daily Schedule of Classroom Lectures For Internal Training Program

Lecture # Topics

1 Introduction to Internal Training

Objectives of Practical Training

 How to Achieve the Training Objectives

2 Responsibilities of Student Trainees

 Role of Academic Supervisor

 Role of Field Supervisor

3 Generic or Soft Skills for Engineers

 Assessment of Practical Training Performance

4 Industrial Safety

 Professional Ethics

5-6 Technical Report Writing

7-8 Oral Presentation

9 Searching Technical Information

 Concluding Remarks

10 Evaluation Test

Table 2: Technical lectures for Internal Training Program

Lecture # Technical Topics/Practical work

1-3 Measuring Instruments/Practice

4-6 Troubleshooting Techniques/Practice

7 Soldering Practice

 AU INTERNSHIP MANUAL

123

8-9 Computer Skills and AutoCAD

10 Laboratory Test

13. Follow-Up and Performance Assessment of Student Trainees
At the end of the Engineering Training period, Student Trainees will be awarded a grade based on the
following:

• The Student Trainee’s performance at the site as reported by Field Supervisor.

• The training report and oral presentation prepared at the end of student training.

• Evaluation of the weekly activity log forms by the Academic Supervisor.

13.1 Training Site Visit by Academic Supervisor

The Academic Supervisor is required to conduct at least one visit to each of the training sites (especially
for new training sites) to discuss the training progress with Field Supervisors and Student Trainees. In
addition, the Academic Supervisor is required to make regular telephone calls and/or emails to Student
Trainees to get updates on the progress in implementing their training plans and resolve any problems
they might face.

13.2 Weekly Report

Student Trainees are required to prepare a weekly report that summarizes the training tasks and
activities assigned by the Field Supervisor. Weekly reports must be signed by the Field Supervisor and
submitted to the Academic Supervisor at the end of the training period.

13.3 Internship Report

Student Trainees are required to prepare and submit two separate training reports. In these reports
Student Trainees should describe in details the knowledge and skills acquired during their Internal and
External Training. The following sections provide guidelines that help Student Trainees write their
training report.

13.3.1 Preparing First Draft

The first important step in preparing the first draft of internship report is to gather all relevant
information. For this purpose, student will primarily rely on their Training log notebook and technical
manuals related to the training work and other information gathered from the Internet or textbooks.

 The next step is to start preparing the first draft of the report. For this, student will define a logical
order for presentation. This can be achieved by developing a brief outline in such a way that the ideas
are classified in groups and subgroups, all arranged in a logical order. The outline can be refined later as
writing proceeds. The first draft of the report is merely an expansion of the outline. Student primary
concern in writing the first draft should be to concentrate on developing ideas. As student go along,
decide where an illustrations, block diagrams, schematics, graphs, tables or images would help to clarify
the point. Students’ first draft should contain the following three major sections.

124

• Introduction: This section, considered as Chapter 1 of internship report, defines the nature of
student training, its duration, and some background information about the
company/industry/organization where student was trained. Student Trainee should also
highlight the internship plan and the main areas of the training in this section.

• Main body: The main body of the report shall comprise of two to three chapters. Each chapter
will discuss a different aspect of training. For example, the first chapter of the main body (i.e.,
Chapter 2 of student report) may briefly present the theoretical background concerning area of
training, while the other two chapters may describe the practical aspects of student training
such as equipment testing, fault analysis, repair and maintenance procedures, and other types
of student field experience in a logical sequence.

• Conclusion: In this chapter, Student Trainee will summarize the conclusions of the training
report. Accordingly, conclusion should be a logical outcome of the text presented in the main
body of the report.

13.3.2 Polishing the First Draft

Having completed the first draft in a typed form, students are now ready for the next step of polishing
it. Student should also be prepared to rewrite any major portions of the report if that is required to
improve its quality.

 Having done that, it is now time for carefully reviewing the modified report, checking the grammar,
sentence structure, spellings, continuity of sentences, and smooth transition from paragraph to
paragraph.

13.3.3 Preparing the Final Version

To finalize the training report, Student Trainees need to add the following:

• Title Page: The title page shall include the name of the university and its logo as well as the
name of the college and department. Student shall also include the title of the report, their
name, ID number, and the training period (for example: 15-6-2002 to 30-7-2002).

• Acknowledgment: After the title page, student may add an acknowledgment page to thank the
person(s), such as Field Supervisor, and Academic Supervisor.

• Table of Contents: The table of contents shall indicate the titles of chapters and sections and
their page numbers.

• Bibliography or References: At the end of the training report but before the appendix, student
shall provide a list of books, technical reports, and websites consulted for writing training report.

• Appendix: Any information or data that is necessary for the sake of completeness, but not
directly related to the main body of the report may be presented in the Appendix.

Before binding the training report, student should proofread it carefully from the beginning to the end
for any spelling or typographical errors. At last, student are ready for the final step that is, submitting it
to the Academic Supervisor for evaluation.

13.4 Internship Presentation

At the end of the External Training, Student Trainees are required to prepare and deliver a fifteen-
minute presentation that highlights their activities/ tasks during their External Training period. Student
Trainees must follow the following guidelines for preparing their oral presentation:

 AU INTERNSHIP MANUAL

125

a) Planning for oral presentation
b) Preparing visual aids
c) Preparing for Questions/Answers session
d) Getting ready for actual presentation

Planning for Oral Presentation:

The main steps involved in the planning are as follows:

a) Define the contents
b) Define a suitable title of presentation
c) Collect all necessary supporting material
d) Identify the main points that student wants to convey to the audience
e) Organize their thoughts in logical sequence
f) Determine the number of slides needed for their presentation
g) Identify main points for each slide and give each slide a title

Presentation Format and Layout:

The following points should be observed while preparing the power point presentation slides:

a) Each slide shall contain only the key points.
b) Use large fonts so that it is easy for the audience to read the contents of the slides.
c) Use different colours to highlight the most important points.
d) Use animation effects where appropriate but do not overdo it.
e) Add graphics, charts, figures, and video clips, as appropriate.

Students may use the following layout for their presentation:

• The Title Slide: Contains the title of the presentation, name of presenter, name of Academic
Supervisor.

• Outline Slide: A listing of the major components of the presentation.

• Body Slides: Cover all the major topics of the presentation with figures, charts, tables,
pictures, etc. o

• Conclusion Slide: Should include a summary of the main conclusions of the training
experience.

Questions/Answers Session: Although students have no idea about the type of questions asked at the
end of their presentation, they must do their homework so that they are reasonably prepared for this
session.

Presentation Day: On the day of the presentation:

a) Dress appropriately for the occasion.
b) Be calm and composed. Show self-confidence.
c) Arrive in the presentation room/hall before the start of their presentation.
d) Make sure their presentation is properly saved on the presentation room PC and it runs

smoothly without any problem.
e) Follow the instructions of the session chairperson regarding the presentation time.

126

f) Do not rush or talk too slowly.
g) Pause at key points to emphasize their significance.
h) Change your voice pitch and use appropriate gestures.
i) Maintain eye contact with the audience.
j) At the end of the presentation, thank the audience and ask if there are any questions.
k) Carefully listen to the questions and give concise, to the point answers.

14. Internship Assessment by Field Supervisor
At the end of the training period, the Field Supervisor is required to evaluate the overall performance
of the Student Trainee using Internship Evaluation by Field Supervisor Form (BMEIF-4).

15. Internship Assessment by Academic Supervisor
At the end of the internship period, the Academic Supervisor will evaluate the Student Trainee’s
performance based on the following:

• Weekly Reports

• Internship /Training Report

• Internship Oral Presentation

• Field Supervisor Evaluation Report

Using the Internship Evaluation by Academic Supervisor Form (BMEIF-3).

 AU INTERNSHIP MANUAL

127

16. Appendices

A. Course Description of the Internship/External Training

Course Title Engineering Training

Course Code

BME 499 Credit Hours: 4

Pre-Requisites Completion of 75 Credit Hours

Course Intended Learning Outcomes (CLO):

At the conclusion of this course, students will be able to:

CLO1: Apply and correlate their basic knowledge to BME practical applications and solutions.

CLO2: Apply and correlate their specialized knowledge to BME practical applications and
solutions.

CLO3: Communicate effectively, orally and in writing

CLO4: Work effectively in multi-disciplinary teams.

CLO5: Enhance their lifelong learning skills by being able to learn on their own utilizing the
various resources in the work environment.

CLO6: Apply and correlate their knowledge of mathematics, science and engineering to solve
engineering problems.

CLO7: Demonstrate an understanding of professional and ethical responsibility and the need
for professional development.

CLO8: Demonstrate an understanding of the impact of BME solutions in a global, economic,
environmental and societal context.

Mapping of Course Learning Outcomes to Student Outcomes/Performance Indicators:

CLO 1 2 3 4 5 6 7 8

SO/PI 8 8 3 5 7 1 4 4

Monitoring of Students’ Progress

A Field Supervisor will monitor the students on day-to-day basis during their External Training. A
member of BME faculty assigned as Academic Supervisor will also visit the students at their training
place at least once during the training period.

128

Training Assessment

Internal Training Report 20%

Field Supervisor Assessment 40%

External Training Report 20%

Weekly Reports 10%

Presentation and Q/As: 10%

Internal Training

The Internal Training program consists of 10 hours of theoretical lectures and 20 hours of labs. The
following theoretical topics are covered during Internal Training program.

• Introduction to Internship

• Industrial Safety

• Review of Electrical Systems

• Review of Communication Systems

• Practical Electronic Circuits and Systems

• Ethics

External Training

The Field Supervisor will guide and supervise students at the site of practical training. He will assign tasks
to Student Trainees on a daily or weekly basis in accordance with a training plan and evaluate their
performance in accomplishing given tasks. An Academic Supervisor from the Department of BME will
also direct the students to achieve the learning outcomes of the External Training and will monitor
students' progress too. The Academic Supervisor will provide guidance to the students during the course
of their training and instruct them on how to make an effective presentation of their work, both orally
and in writing.

Report Writing

Two separate reports will be written following the guidelines given in the Training Manual. These reports
will describe the knowledge and skills acquired by the students during their Internal and External
Training.

Oral Presentation

A Power-Point presentation will be prepared for fifteen-minute presentation session. The presentation
shall focus on the technical knowledge and skills acquired during the training.

 AU INTERNSHIP MANUAL

129

B. Training Site Selection, Evaluation and Approval Form

BMEIF-1

Training Site Selection, Evaluation and Approval Form

Please fill in the information required below before you apply for registration of the training course on
student registration system.

Student’s Information

Full Name

Student ID

Phone Number

Academic Year

Semester

Completed Credits Hours

Training Institution’s Profile

Institution Name

Industry/Sector

Private/Public

Size □ Small □ Medium □ Large

No. of Employees

The Institution is related to the BME program □ YES □ NO

The department(s) in which the intern will be trained
has/have sufficient and qualified staff to implement an
adequate training plan.

 □ YES □ NO

The work environment in the institution is safe □ YES □ NO

Training Period □ From: □ To:

Academic Supervisor’s Approval

I hereby, approve the training site and give permission
to the student to start his/her External
Training/internship.

 □ YES □ NO

Comments:

Academic Supervisor’s Name: Academic Supervisor’s Signature:

130

C. Internship Registration Form

The following is the internship application form that is available online at
https://ors.ajman.ac.ae/Requests/NewRequest.aspx

Please go to the link, click on Request type: Training Center and Request category: Training request and
complete your application online.

Internship Application and Registration Form

Student Nam __

Student Identification Number (ID): __

Training Course Code__

Cumulative GPA: ________ Total Hours Registered in the Current Semester __________

Mobile no. __

Email address: ___

Have you registered for External or Internal Training before? Yes_______No__________

Expected Graduation Semester __

Do you have your own training place? Yes_________________No____________ _____

If yes, fill out the following information:

Name of organization: __

Contact Person Name: __

Job Title: ___

Contact Number: __

E-mail: ___

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

 AU INTERNSHIP MANUAL

131

D. Internship Request Letter Template

[Date]

To:

[Name of the Contact Person]

[Company Name]

[Company Address]

Dear [Name],

Kindly accept my sincere appreciation and thanks for your cooperation with Ajman University. With this
letter, I would like to request your approval for [Student Name], [Student ID] who is a registered student
in the BME department to be attached as trainee in [Company’s Department] at [Company Name]. The
student, as per his/her degree requirements must complete a total of [Number of Hours] commencing
on [Internship Start Date] and ending by [Internship End Date] with the total hours in each internship
week not exceeding 20.

External Training/internship is a core component in the BME program, intended to enhance students’
practical skills, enable them to be acquainted with the professional practice environment, and equip
them with soft skills needed to pursue future careers in the BME industry and healthcare services.

I highly appreciate your cooperation and support.

Best Regards

[HOD/Academic Supervisor Name]

[Title]

[Tel]

[Email]

132

E. Internship Weekly Report Form

BMEIF-2

Student Weekly Activity Log

Student ID

Student Name

Company/Organization Name

Week Number From: To:

Training Tasks/ Activities

Task Department Day Date Hours#

 Total Hours

Further Comments: ………….…………………………………….…………………………………….……

Days Absent ………….…………… Days Late………….……………

Signatures
Field Supervisor ………….……………… Date: ……… /………/………

Student ………………………………… Date: ……… /………/………

 AU INTERNSHIP MANUAL

133

F. Internship Evaluation by Academic Supervisor Form

Training Assessment

Performance category/ criteria Student Score Total Score

Weekly Reports (BMEIF2) 10%

Internal Training Report 20%

External Training Report 20%

Internship Presentation 10%

Field Supervisor Evaluation (BMEIF4) 40%

Total 100%

Comments
………….…………………………………….…………………………………….……….…………………………………….…………………….

Academic Supervisor: ………………………….. ………./…./………

 Signature Date

BMEIF-3

Internship Evaluation by Academic Supervisor Form

Student ID

Student Name

Academic Year Semester

Internship Site

134

G. Internship Evaluation by Field Supervisor Form

The Field Supervisor is required to complete this form in the last week of internship. The completed form
should be sent to the BME Training Co-ordinator or the Academic Supervisor.

Section A.

(To be completed by Student Trainee)

Section B.

(To be completed by Field Supervisor)
- Please rate the following statements using a scale of 1 to 5, with 5 being strongly agree and 1 strongly

disagree.
- Place a (√) in the appropriate box for each item.

BMEIF-4

Internship Evaluation by Field Supervisor Form

Student ID

Student Name

Internship Site

Field Supervisor Name

Performance Statement 1 2 3 4 5

Intern was able to correlate his/her theoretical knowledge with
professional practice.

Intern applied his/her technical knowledge in BME in the field of their
training.

Intern demonstrated effective communication skills.

Intern worked effectively in multi-disciplinary teams and acted as a
responsible member of the team they are working with.

Intern developed his/her personality by learning about self-control,
punctuality, professional responsibility, time management, etc.

Intern demonstrated his/ her capability of contributing to the ongoing
jobs at the training sites.

Intern attended on time and regularly

 AU INTERNSHIP MANUAL

135

H. Student Trainee Feedback Form

BMEIF-5

Student Trainee Feedback Form

Student ID

Student Name

Academic Year

Semester

Internship Site

- Please rate the following statements using a scale of 1 to 5, with 5 being strongly agree and 1 strongly
disagree.

- Place a (√) in the appropriate box for each item.

S No. Statement
Rating

1 2 3 4 5

1 I am satisfied with the institution in which I conducted my training.

2 The training activities were relevant to my specialization field.

3 I had the opportunity to apply my hard (hands-on) and soft skills
during the training.

4 I am satisfied with the guidance and supervision of my Field
Supervisor

5 I am satisfied with the guidance and supervision of my Academic
Supervisor during the training

6 I achieved my training learning outcomes

Further Remarks:

……
………

Date: ………………………….

136

I. Academic Supervisor Feedback Form

Further Remarks:

……
……

Name and Signature: …………………………. Date: ………………………….

Form BMEIF-6

Academic Supervisor Feedback Form

Academic Supervisor

Academic Year

Semester

Internship Site

- Please rate the following statements using a scale of 1 to 5, with 5 being strongly agree and 1
strongly disagree.

- Place a (√) in the appropriate box next to each item.

S No. Statement
Rating

1 2 3 4 5

1 Trainee was able to interact with professionals in the various
departments in the training site.

2 The training plan was relevant to the trainee’s specialization

3 Trainee had the opportunity to apply practical and soft skills during
the training

4 Field supervision for the trainees was excellent

5 Trainee achieved the training learning outcomes

 AU INTERNSHIP MANUAL

137

4.2 Bachelor of Science in Electrical Engineering
(Instrumentation & Control, Electronics & Communication,

Power & Renewable Energy)

1. Introduction
This internship manual provides instructions and guidelines that help electrical students to successfully
complete their internship/external training period. It also provides guidelines for writing the
internship/training report and preparing an oral presentation at the end of their training period.

Engineering training/internship is an essential component of all degree programs offered in the College
of Engineering and Information Technology (CEIT). It helps students relate the theoretical knowledge
learned in classrooms to the practical solutions of real- world problems, experience the professional
work environment, and learn how to behave responsibly and work efficiently in carrying out assigned
tasks.

For electrical engineering students, the Engineering Training course is divided into Internal Training and
External Training. The Internal Training is conducted at the CEIT while the External Training is conducted
at various electrical engineering industries. The purpose of the Internal Training is to equip students
with basic practical skills needed at engineering sites and to provide them with the essential technical
information that enable them to gain maximum benefit from their External Training.

Engineering Training course has specific objectives and learning outcomes, which must be explained to
trainee students by the Academic Supervisor at the beginning of the External Training. The final
evaluation of trainee students’ performance at the end of the training period is based on how well they
achieved these objectives and outcomes. During their External Training/Internship, students are
expected to:

• Correlate their theoretical knowledge with professional practice.

• Acquire additional technical knowledge concerning the field of their training.

• Improve their communication skills, both oral and in writing.

• Show initiative and develop self-confidence in handling the assigned tasks in real- life.

• Learn and appreciate the significance of teamwork and act as a responsible member of
the team they work with.

• Develop their personality by learning about self-control, punctuality, professional
responsibility, time management, etc.

• Demonstrate at the training site that engineering students from AU are serious learners
with positive attitude and they are capable of contributing to the ongoing jobs at the
training sites.

138

2. Internship Learning Outcomes (CLOs):
Upon completion of the External Training, students will be able to:

CLO1 Apply and correlate their basic knowledge to electrical engineering practical

applications and solutions.

CLO2 Apply and correlate their specialized knowledge to electrical engineering practical
applications and solutions.

CLO3 Communicate effectively, orally and in writing

CLO4 Work effectively in multi-disciplinary teams.

CLO5 Enhance their lifelong learning skills by being able to learn on their own utilizing the
various resources in the work environment.

CLO6 Apply and correlate their knowledge of mathematics, science and engineering

to solve engineering problems.

CLO7 Demonstrate an understanding of professional and ethical responsibility and the

need for professional development.

CLO8 Demonstrate an understanding of the impact of electrical engineering

solutions in a global, economic, environmental and societal context.

2. Mapping of Internship CLOs with EE Program Learning Outcomes
Mapping of Course Learning Outcomes to Program Learning Outcomes:

PLO# Program Learning Outcomes Statement

8 An ability to acquire broad knowledge in the field of electrical engineering.

3 An ability to communicate effectively with a range of audiences.

5

An ability to function effectively on a team whose members together provide leadership,
create a collaborative and inclusive environment, establish goals, plan tasks, and meet
objectives.

7 An ability to acquire and apply new knowledge as needed, using appropriate learning
strategies.

1 An ability to identify, formulate, and solve complex engineering problems by applying
principles of engineering, science, and mathematics.

4 An ability to recognize ethical and professional responsibilities in engineering situations and
make informed judgments, which must consider the impact of engineering solutions in
global, economic, environmental, and societal contexts

 AU INTERNSHIP MANUAL

139

CLO 1 2 3 4 5 6 7 8

PLO 8 8 3 5 7 1 4 4

3. Internship Credit and Contact Hours
The Engineering Training courses accounts for 4 credit hours and 240 contact hours of the Electrical
Engineering program and students receive grades based on their performance during both the Internal
and External Training periods.

4. Monitoring of Trainee Students’ Progress
The Field Supervisor will monitor trainee students on a day-to-day basis during their External Training.
A faculty member from the Electrical Engineering department assigned, as Academic Supervisor will
also visit students at their training places at least once during the training period to discuss with the
Field Supervisor the training plan and the progress made by the trainee student.

5. Internship Assessment
The following table shows the weights given to the internship/training assessment tool.

Internal Training evaluation 20%

Field Supervisor’s assessment for the trainee student 30%

Assessment of External Training report by the Academic Supervisor 30%

Assessment of the weekly reports of the External Training by the

Academic Supervisor

10%

Assessment of trainee presentation by a departmental committee. 10%

6. Internal Training
The objective of the internal training is to prepare students for their External Training. The Internal
Training program consists of 10 hours of lectures and 20 hours of labs. The topics covered in lectures
are.

• Introduction to Internship

• Industrial Safety

• Review of Electrical Systems

• Review of Communication Systems

• Practical Electronic Circuits and Systems

• Ethics

The practical component covers basic skills in troubleshooting, soldering, designing, building basic
electronic circuits using computer aided design.

140

7. External Training
The total number of hours that the intern is required to complete in each week of their training period
should not exceed 20 hours per week. The Field Supervisor will guide and supervise students at the site
of practical training. He will assign tasks to trainee students on a daily or weekly basis in accordance
with the training plan and evaluate their performance in accomplishing given tasks. An Academic
Supervisor from the department of electrical engineering will also direct the students to achieve the
desired objectives of practical training and will monitor students' progress too. The Academic Supervisor
will provide guidance to the students during the course of their training and instruct them on how to
make an effective presentation of their work, both orally and in writing.

8. Responsibilities of the Student Trainee
The following are the responsibilities of the student trainee during the internship period:

1. After a student gets a confirmed placement at a training site, he/she must inform his/her
Academic Supervisor and provide all necessary details.

2. Before the student trainee starts the practical training, he/she must attend the “Training
Preparation Meeting (TPM)” with his/her Academic Supervisor. The purpose of this meeting
is to ensure that the student fully understands the requirements of the training in general
and the training objectives and learning outcomes in particular.

3. The Academic Supervisor will evaluate the student trainees’ basic knowledge in the area of
their training. In case they are lacking in basic knowledge, they will be asked to refresh their
theoretical knowledge in that area before going to the training site.

4. Once student trainee starts his/her training program, he/she should be regular and punctual
and carry out all assigned tasks in the best possible manner. If it is not possible for him/her
to attend the training for a day or part of it, he/she must get the approval of their Field
Supervisor in advance.

5. While at the training site, student trainee must follow all safety instructions and other
guidelines from their Field Supervisor.

6. Student trainee must pay special attention to improve their communication skills (oral and
writing) during the training period.

7. Interns must work hard to acquire as much technical knowledge as possible about the type
of activity they are involved at the training site. For this, try all possible ways to get the
needed technical information from the Internet, manuals, reports, catalogues, etc. Student
trainee should also ask questions at the site to clarify their understanding of the subject
matter.

8. For each day of the week, student trainee must enter a summary of the tasks they have
performed in the “Weekly Activity Log Form” provided to them. These tasks must have been
performed either by the student trainee alone or as a member of a team. At the end of
every week, the student trainee must sign their weekly activity log form for that week and
get it signed by their Field Supervisor.

9. Prepare a training Logbook for the daily notes about their work at the training site. The
notes shall be brief but to the point. Any problems encountered and how they were solved
must be entered in the Training log notebook, which will be helpful when they start writing
their training report at the completion of the training period.

 AU INTERNSHIP MANUAL

141

10. Student trainee must keenly observe how the tasks at the training site are accomplished
and try to understand the role of a practicing engineer and his contribution in successful
completion of projects/assignments.

11. Whenever there is some free time, students should utilize it by reading a technical manual
and observing how other engineers at the site are performing different tasks. During such
times, they may offer their services for an on-going technical task but never insist on doing
it unless the Field Supervisor allows them to do so.

12. At the end of the training period, student trainee must thank all those who helped him/her
at the training site. They shall also confirm that their Field Supervisor has signed and sent
the assessment form to the university.

13. Student trainee must prepare a training report as well as an oral presentation (using Power
Point) at the end of the training session according to the guidelines in section [13].

9. Internship/Training Registration Procedure
Students can register for internship using the online application form available at
https://ors.ajman.ac.ae/requests/newrequest.aspx. Successful completion of the internal training is a
pre-requisite for starting the External Training. A student is eligible for the Internal Training after he/she
has completed at least 75 credit hours. The Internal Training is for a period of two weeks.

The criteria for registering Engineering Training course are as follows:

• Only senior students who completed at least 75 credit hours are eligible to
apply for Engineering Training course.

• Training request form is filled online using students’ online registration system.

• Head of Department/ Training Co-ordinator’s approval is required in all cases.

• Once the training request is approved, Engineering Training is added to the
student’s registered courses.

10. Training Site Selection and Evaluation
The training coordinator and the academic supervisor coordinate the placement of trainee students in
appropriate private or public organizations that operate in the field of electrical engineering. Career and
Internship Office can also assists in the placement of students for internship through their contacts with
external organizations. Training locations proposed by students are also accepted if they fulfil the
required training site selection criteria and approved by the training coordinator or academic supervisor.
Please see Training Site Selection, Evaluation and Approval Form (EEIF-1) in Appendix B.

11. Orientation of Trainee Students
Trainee students are given an orientation about engineering training objectives and their roles and
responsibilities during the Internal Training, which is conducted before the External Training. The topics
covered during the Internal Training are:

1. Introduction to Internal Training

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

142

2. Objectives and learning outcomes of the Engineering Training course.

3. Responsibilities of Trainee Students

4. Roles of Academic and Field Supervisors

5. Assessment of Practical Training Performance

6. Generic or Soft Skills for Engineers

7. Professional Ethics

8. Industrial Safety

9. Technical Preparedness

10. Report Writing

11. Oral Presentation

The Internal Training covers both theoretical lectures and laboratory work. In addition to AU faculty and
staff, external professionals and practicing engineers may also be invited to cover some of the
theoretical lectures. The daily schedule of lectures is given in Table 1. Each lecture will have duration of
one hour, while every day there will be a laboratory session of 4 hours. In the first laboratory hour, a
theoretical lecture dealing with technical topics will be given followed by three hours of hands-on
experience in the laboratory. A list of technical topics is given in Table 2.

Table 1: Daily schedule of classroom lectures for Internal Training Program

Lecture # Topics

1 Introduction to Internal Training
Objectives of Practical Training

How to Achieve the Training Objectives

2 Responsibilities of Trainee Students
Role of Academic Supervisor

Role of Field Supervisor

3 Generic or Soft Skills for Engineers Assessment of
Practical Training Performance

4 Industrial Safety
Professional Ethics

5-6 Technical Report Writing

7-8 Oral Presentation

9 Searching Technical Information
Concluding Remarks

10 Evaluation Test

Table 2: Technical lectures for Internal Training Program

Lecture # Technical Topics/Practical work

1-3 Measuring Instruments/Practice

 AU INTERNSHIP MANUAL

143

4-6 Troubleshooting Techniques/Practice

7 Soldering Practice

8-9 Computer Skills and AutoCAD

10 Laboratory Test

12. Follow-Up and Performance Assessment of Student Trainees
At the end of Engineering Training period, student trainees will be awarded a grade based on the
following:

1. Student performance at the site as reported by Field Supervisor.

2. The training report and oral presentation prepared at the end of student training.

3. Evaluation of the weekly activity log forms by the Academic Supervisor.

13.1 Training Site Visit by Academic Supervisor

The Academic Supervisor is required to conduct at least one visit to each of the training site (especially
for new training sites) to discuss the training progress with the Field Supervisor and the Student Trainee.

13.2 Weekly Reports

Student trainees are required to prepare a weekly report that summarizes the training tasks and
activities assigned by the Field Supervisor.

13.3 Internship Report

Student Trainees are required to prepare and submit two separate reports. These reports should
describe in details the knowledge and skills acquired during their Internal and External Training. The
following sections provide guidelines that help trainee students write their training report.

13.3.1 Preparing First Draft

The first important step in preparing the first draft of internship report is to gather all relevant
information. For this purpose, student will primarily rely on their Training log notebook and technical
manuals related to the training work and other information gathered from the Internet or textbooks.

The next step is to start preparing the first draft of the report. For this, student will define a logical order
for presentation. This can be achieved by developing a brief outline in such a way that the ideas are
classified in groups and subgroups, all arranged in a logical order. The outline can be refined later as
writing proceeds. The first draft of the report is merely an expansion of the outline. Student primary
concern in writing the first draft should be to concentrate on developing ideas. As student go along,
decide where an illustrations, block diagrams, schematics, graphs, tables or images would help to clarify
the point. Students’ first draft should contain the following three major sections.

144

1. Introduction: This section, considered as Chapter 1 of internship report, defines the
nature of student training, its duration, and some background information about the
company/industry/organization where student was trained. Student Trainee should also
highlight the main areas of the training in this section.

2. Main body: The main body of the report shall comprise of two to three chapters. Each
chapter will discuss a different aspects of the training. For example, the first chapter of
the main body (i.e., Chapter 2 of student report) may briefly present the theoretical
background concerning area of training, while the other two chapters may describe the
practical aspects of student training such as equipment testing, fault analysis, repair and
maintenance procedures, and other types of student field experience in a logical
sequence.

3. Conclusion: In this chapter, student trainee will summarize the conclusions of the training
report. Accordingly, conclusion should be a logical outcome of the text presented in the
main body of the report.

13.3.2 Polishing the First Draft

Having completed the first draft in a typed form, student are now ready for the next step of polishing it.
Critically review the first draft to delete unnecessary details and add any missing information. Student
should also be prepared to rewrite any major portions of the report if that is required to improve its
quality.

Having done that, it is now time for carefully reviewing the modified report, checking the grammar,
sentence structure, spellings, continuity of sentences, and smooth transition from paragraph to
paragraph.

13.3.3 Preparing the Final Version

To finalize the training report, student trainees need to add the following additional pages:

1. Title Page: The title page shall include the name of the university and its logo as well
as the name of the college and department. Student shall also include the title of
the report, their name, ID number, and the training period (for example: 15-6-2002
to 30-7-2002).

2. Acknowledgment: After the title page, student may add an acknowledgment page
to thank the person(s), such as Field Supervisor, and Academic Supervisor.

3. Table of Contents: The table of contents shall indicate the titles of chapters and
sections and their page numbers.

4. Bibliography or References: At the end of the training report but before the
appendix, student shall provide a list of books, technical reports, and websites
consulted for writing training report.

5. Appendix: Any information or data that is necessary for the sake of completeness,
but not directly related to the main body of the report may be presented in the
Appendix.

 AU INTERNSHIP MANUAL

145

Before binding the training report, the student should proofread it carefully from
the beginning to the end for any spelling or typographical errors before submitting
it to the Academic Supervisor for evaluation.

13.4 Internship Presentation

At the end of the External Training, trainee students are required to prepare and deliver a fifteen-minute
presentation that highlights their activities/ tasks during their External Training period. Trainee students
must follow the following guidelines for preparing their oral presentation:

i) Planning for oral presentation

ii) Preparing visual aids

iii) Preparing for Questions/Answers session

iv) Getting ready for actual presentation

Planning for Oral Presentation:

The main steps involved in the planning are as follows:

a) Define the contents

b) Define a suitable title of presentation

c) Collect all necessary supporting material

d) Identify the main points that student wants to convey to the audience

e) Organize their thoughts in logical sequence

f) Determine the number of slides needed for their presentation

g) Identify main points for each slide and give each slide a title

Presentation format and layout:

The following points should be observed while preparing presentation slides:

(a) Each slide shall contain only the key points.

(b) Use large fonts so that it is easy for the audience to read the contents of the slides.

(c) Use different colours to highlight the most important points.

(d) Use animation effects where appropriate but do not overdo it.

(e) Add graphics, charts, figures, and video clips, as appropriate.

Students may use the following sequence for slides:

The Title Slide: Contains the title of the presentation, name of presenter, name of Academic Supervisor.

Outline Slide: A listing of the major components of the presentation.

Body Slides: Cover all the major topics of the presentation with figures, charts, tables, pictures, etc. o

Conclusion Slide: Should include a summary of the main conclusions of the training experience.

Questions/Answers Session:

146

Although students have no idea about the type of questions asked at the end of their
presentation, they must do their homework so that they are reasonably prepared for this
session.

Presentation Day: On the day of the presentation:

(a) Dress appropriately for the occasion.

(b) Be calm and composed. Show self-confidence.

(c) Arrive in the presentation room/hall before the start of their presentation.

(d) Make sure their presentation is properly saved on the presentation room PC and it
runs smoothly without any problem.

(e) Follow the instructions of the session chairperson regarding the presentation time.

(f) Do not rush or talk too slowly.

(g) Pause at key points to emphasize their significance.

(h) Change your voice pitch and use appropriate gestures.

(i) Maintain eye contact with the audience.

(j) At the end of the presentation, thank the audience and ask if there are any questions.

(k) Carefully listen to the questions and give concise, to the point answers.

13. Internship Assessment by Field Supervisor
At the end of the training period, the Field Supervisor is required to evaluate the overall performance
of the student trainee using Internship Evaluation by Field Supervisor Form (EEIF-4).

14. Internship Assessment by Academic Supervisor
At the end of the internship period, the Academic Supervisor will evaluate the student trainee’s
performance based on the following:

• Weekly Reports

• Internship /Training Report

• Internship Oral Presentation

• Field Supervisor Evaluation Report

Using the Internship Evaluation by Academic Supervisor Form (EEIF-3).

 AU INTERNSHIP MANUAL

147

15. Appendices

A. Course Description of the Internship/External Training

Course Title Engineering Training

Course Code ELE 499 Credit Hours: 4

Pre-Requisites Completion of 75 Credit Hours

Course Intended Learning Outcomes (CLO):

At the conclusion of this course, students will be able to:

CLO1 Apply and correlate their basic knowledge to electrical engineering practical

applications and solutions.

CLO2 Apply and correlate their specialized knowledge to electrical engineering practical
applications and solutions.

CLO3 Communicate effectively, orally and in writing

CLO4 Work effectively in multi-disciplinary teams.

CLO5 Enhance their lifelong learning skills by being able to learn on their own utilizing the
various resources in the work environment.

CLO6 Apply and correlate their knowledge of mathematics, science and engineering

to solve engineering problems.

CLO7 Demonstrate an understanding of professional and ethical responsibility and the

need for professional development.

CLO8 Demonstrate an understanding of the impact of electrical engineering

solutions in a global, economic, environmental and societal context.

Mapping of Course Learning Outcomes to Student Outcomes/Performance
Indicators:

CLO 1 2 3 4 5 6 7 8

SO/PI 8 8 3 5 7 1 4 4

148

Monitoring of Students’ Progress

A Field Supervisor will monitor the students on day-to-day basis during their External Training. A
member of EE faculty assigned as Academic Supervisor will also visit the students at their training place
at least once during the training period.

Training Assessment

Internal Training Report 20%

Field Supervisor Assessment 30%

External Training Report 30%

Weekly Reports 10%

Presentation and Q/As: 10%

Internal Training

The Internal Training program consists of 10 hours of theoretical lectures and 20 hours of labs. The
following theoretical topics are covered during Internal Training program.

• Introduction to Internship

• Industrial Safety

• Review of Electrical Systems

• Review of Communication Systems

• Practical Electronic Circuits and Systems

• Ethics

External Training

The Field Supervisor will guide and supervise students at the site of practical training. He will assign tasks
to trainee students on a daily or weekly basis in accordance with a training plan and evaluate their
performance in accomplishing given tasks. An academic supervisor from the Department of Electrical
Engineering will also direct the students to achieve the learning outcomes of the External Training and
will monitor students' progress too. The Academic Supervisor will provide guidance to the students
during the course of their training and instruct them on how to make an effective presentation of their
work, both orally and in writing.

Report Writing

Two separate reports will be written following the guidelines given in the Training Manual. These reports
will describe the knowledge and skills acquired by the students during their Internal and External
Training.

Oral Presentation

A Power-Point presentation will be prepared for fifteen-minute presentation session. The presentation
shall focus on the technical knowledge and skills acquired during the training.

 AU INTERNSHIP MANUAL

149

B. Training Site Selection, Evaluation and Approval Form

EEIF-1

Training Site Selection, Evaluation and Approval
Form

Please fill in the information required below before you apply for registration of the training course on
student registration system.

Student’s Information

Full Name

Student ID

Phone Number

Academic Year

Semester

Completed Credits Hours

Training Institution’s Profile

Institution Name

Industry/Sector

Private/Public

Size □ Small □ Medium □ Large

No. of Employees

The Institution is related to the EE program □ YES □ NO

The department(s) in which the intern will be
trained has/have sufficient and qualified staff to

implement an adequate training plan.

□ YES □ NO

The work environment in the institution is safe □ YES □ NO

Training Period □ From: □ To:

Academic Supervisor’s Approval

I hereby, approve the training site and give
permission to the student to start his/her External
Training/internship.

□ YES

Comments:

□ NO

150

Academic Supervisor’s Name: Academic Supervisor’s Signature:

 AU INTERNSHIP MANUAL

151

C. Internship Registration Form

The following is the internship application form that is available online at

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

Please go to the link, click on Request type: Training Center and Request category:

Training request and complete your application online.

Internship Application and Registration Form

Student Nam __

Student Identification Number (ID): __

Training Course Code__

Cumulative GPA: ________ Total Hours Registered in the Current Semester __________

Mobile no. __

Email address: ___

Have you registered for External or Internal Training before? Yes_______No__________

Expected Graduation Semester __

Do you have your own training place? Yes_________________No____________ _____

If yes, fill out the following information:

Name of organization: __

Contact Person Name: __

Job Title: ___

Contact Number: __

E-mail: ___

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

152

D. Internship Request Letter Template

[Date]
To:

[Name of the Contact Person]
[Company Name]

[Company Address]

Dear [Name],

Kindly accept my sincere appreciation and thanks for your cooperation with Ajman University. With
this letter, I would like to request your approval for [Student Name], [Student ID] who is a registered
student in the Electrical Engineering department to be attached as trainee in [Company’s
Department] at [Company Name]. The student, as per his/her degree requirements must complete
a total of [Number of Hours] commencing on [Internship Start Date] and ending by [Internship End
Date] with the total hours in each internship week not exceeding 20.

External Training/internship is a core component in the electrical engineering program,
intended to enhance students’ practical skills, enable them to be acquainted with the professional
practice environment, and equip them with soft skills needed to pursue future careers in the
electrical engineering industry and healthcare services.

I highly appreciate your cooperation and support.

Best Regards

[HOD/Academic Supervisor Name]

[Title]

[Tel]

[Email]

 AU INTERNSHIP MANUAL

153

E. Internship Weekly Report Form

EEIF-2

Student Weekly Activity Log

Student ID

Student Name

Company/Organization Name

Week Number From: To:

Training Tasks/ Activities

Task Department Day Date Hours#

Total Hours

Further Comments: ………….……………………….………….……………………….…………….…………………………

Days Absent ………….…………… Days Late………….……………

Signatures

Field Supervisor ………….…………………………………… Date: ……… /………/………

Student ……………………………………………………… Date: ……… /………/………

154

F. Internship Evaluation by Academic Supervisor Form

EEIF-3

Internship Evaluation by Academic Supervisor Form

Student ID

Student Name

Academic Year Semester

Internship Site

Training Assessment

Performance category/ criteria Student Score Total Score

Weekly Reports (EEIF2) 10%

Internal Training Report 20%

External Training Report 30%

Internship Presentation 10%

Field Supervisor Evaluation (EEIF4) 30%

Total 100%

Comments

………….…………………………………….…………………………………….………

…………………………….…………………………………….…………………….

Academic Supervisor: ………………………….. ………./…./………

Signature Date

 AU INTERNSHIP MANUAL

155

G. Internship Evaluation by Field Supervisor Form

The Field Supervisor is required to complete this form in the last week of internship. The completed form
should be sent to the EE Training Co-ordinator or the Academic Supervisor.

Section A.

(To be completed by the Trainee student)

Student ID

Student Name

Internship Site

Field Supervisor Name

Section B.

(To be completed by the Field Supervisor)

- Please rate the following areas using a scale of 1 to 5, with 5 being strongly agree
and 1 strongly disagree.

- Place a (√) in the appropriate box for each item.

Performance Category/ Criteria 1 2 3 4 5

Intern was able to correlate his/her theoretical knowledge with
professional practice.

Intern applied his/her technical knowledge in electrical engineering in
the field of their training.

Intern demonstrated effective communication skills.

Intern worked effectively in multi-disciplinary teams and acted as a
responsible member of the team they are working with.

Intern developed his/her personality by learning about self- control,
punctuality, professional responsibility, time management, etc.

Intern demonstrated his/ her capability of contributing to the ongoing
jobs at the training sites.

Intern attended on time and regularly

EEIF-4

Internship Evaluation by Field Supervisor Form

156

H. Intern Student Feedback Form

EEIF-5

Intern Student Feedback Form

Student ID

Student Name

Academic Year

Semester

Internship Site

- Please rate the following statements using a scale of 1 to 5, with 5 being strongly agree and 1 strongly
disagree.

- Place a (√) in the appropriate box for each item.

S

No.

Item Rating

1 2 3 4 5

1 I am satisfied with the institution in which I conducted my
training.

2 The training activities were relevant to my specialization field.

3 I had the opportunity to apply my hard (hands-on) and soft skills
during the training.

4 I am satisfied with the guidance and supervision of my Field
Supervisor

5 I am satisfied with the guidance and supervision of my
Academic Supervisor during the training

6 I achieved my training learning outcomes

Further Remarks:

………………………………………………………………………………………………

………………………………………………………………………………………………

……………………………………………………………………………………… Date: ………………………….

 AU INTERNSHIP MANUAL

157

I. Academic Supervisor Feedback Form

Form EEIF-6

Academic Supervisor Feedback Form

Academic Supervisor

Academic Year

Semester

Internship Site

- Please rate the following areas using a scale of 1 to 5, with 5 being strongly agree and 1 strongly
disagree.

- Place a (√) in the appropriate box next to each item.

S

No.

Item Rating

1 2 3 4 5

1 Trainee was able to interact with professionals in the various
departments in the training site.

2 The training plan was relevant to the trainee’s specialization

3 Trainee had the opportunity to apply practical and soft skills
during the training

4 Field supervision for the trainees was excellent

5 Trainee achieved the training learning outcomes

Further Remarks:

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

Name and Signature: …………………………. Date: ………………………….

158

4.3 Bachelor of Science in Computer Engineering

1. Introduction
This internship manual provides instructions and guidelines that help Computer Engineering students
to successfully complete their internship/external training period. It also provides guidelines for writing
the internship/training report and preparing an oral presentation at the end of their training period.

Engineering training/internship is an essential component of all degree programs offered in the College
of Engineering and Information Technology (CEIT). It helps students relate the theoretical knowledge
learned in classrooms to the practical solutions of real- world problems, experience the professional
work environment, and learn how to behave responsibly and work efficiently in carrying out assigned
tasks.

For Computer Engineering students, the Engineering Training course is divided into Internal Training
and External Training. The Internal Training is conducted at the CEIT while the External Training is
conducted at various Computer Engineering and its related enterprises. The purpose of the Internal
Training is to equip students with basic practical skills needed at engineering sites and to provide them
with the essential technical information that enable them to gain maximum benefit from their External
Training.

The Computer Engineering Internship course has specific objectives and learning outcomes, which must
be explained to trainee students by the Academic Supervisor at the beginning of the External Training.
The final evaluation of trainee students’ performance at the end of the training period is based on how
well they achieved these objectives and outcomes. During their External Training/Internship, students
are expected to:

• Correlate their theoretical knowledge with professional practice.

• Acquire additional technical knowledge concerning the field of their training.

• Improve their communication skills, both oral and in writing.

• Show initiative and develop self-confidence in handling the assigned tasks in real- life.

• Learn and appreciate the significance of teamwork and act as a responsible member of
the team they work with.

• Develop their personality by learning about self-control, punctuality, professional
responsibility, time management, etc.

• Demonstrate at the training site that engineering students from AU are serious learners
with positive attitude and they are capable of contributing to the ongoing jobs at the
training sites.

2. Internship Learning Outcomes (CLOs):
Upon completion of the External Training, students will be able to:

 AU INTERNSHIP MANUAL

159

CLO a Apply knowledge and skills to solve problem in computer engineering related area.

CLO b Prepare technical reports.

CLO c Work collaboratively as a member of a team.

CLO d Engage in effective communication.

CLO e Take initiative and work independently.

CLO f Handle appropriately ethical and professional responsibility.

3. Mapping of Internship CLOs with CE Program Learning Outcomes
Mapping of Course Learning Outcomes to Program Learning Outcomes:

PLO# Program Learning Outcomes Statement

1 An ability to identify, formulate, and solve complex engineering problems by applying
principles of engineering, science, and mathematics.

2 An ability to apply engineering design to produce solutions that meet specified needs with
consideration of public health, safety, and welfare, as well as global, cultural, social,
environmental, and economic factors.

3 An ability to communicate effectively with a range of audiences.

4 An ability to recognize ethical and professional responsibilities in engineering situations
and make informed judgments, which must consider the impact of engineering solutions
in global, economic, environmental, and societal contexts.

5 An ability to function effectively on a team whose members together provide leadership,
create a collaborative and inclusive environment, establish goals, plan tasks, and meet
objectives.

6 An ability to develop and conduct appropriate experimentation, analyze and interpret
data, and use engineering judgment to draw conclusions.

7 An ability to acquire and apply new knowledge as needed, using appropriate learning
strategies.

8 An ability to explain and apply specialized knowledge in the field of computer engineering
and related areas.

CLO a b c d e f

PLO 2 3 5 3 7 4

160

2. Internship Credit and Contact Hours
The Computer Engineering Internship course accounts for 4 credit hours and 240 contact

hours of the Computer Engineering program and students receive grades based on their
performance during both the Internal and External Training periods.

4. Monitoring of Trainee Students’ Progress
The Field Supervisor will monitor trainee students on a day-to-day basis during their

External Training. A faculty member from the Department of Electrical and Computer
Engineering assigned, as Academic Supervisor will also visit students at their training places at
least once during the training period to discuss with the Field Supervisor the training plan and
the progress made by the trainee student.

5. Internship Assessment
The following table shows the weights given to the internship/training assessment tool.

Internal Training evaluation 30%

Field Supervisor’s assessment for the trainee student 30%

Assessment of External Training report by the Academic Supervisor 20%

Assessment of the weekly reports of the External Training by the

Academic Supervisor
10%

Assessment of trainee presentation by a departmental committee. 10%

6. Internal Training
The objective of the internal training is to prepare students for their External Training. The Internal
Training program consists of 10 hours of lectures and 20 hours of labs. The topics covered in lectures
are.

• Introduction to Internship

• Review of Digital Design

• Network and System Programming

• Review of Communication Systems

• Practical Electronic Circuits and Systems

• Ethics

The practical component covers basic skills in troubleshooting, soldering, designing, building basic
electronic circuits using computer aided design.

7. External Training
The total number of hours that the intern is required to complete in each week of their training period
should not exceed 20 hours per week. The Field Supervisor will guide and supervise students at the site

 AU INTERNSHIP MANUAL

161

of practical training. The Field Supervisor will assign tasks to trainee students on a daily or weekly basis
in accordance with the training plan and evaluate their performance in accomplishing given tasks. An
Academic Supervisor from the Department of Electrical and Computer Engineering will also direct the
students to achieve the desired objectives of practical training and will monitor students' progress too.
The Academic Supervisor will provide guidance to the students during the course of their training and
instruct them on how to make an effective presentation of their work, both orally and in writing.

8. Responsibilities of the Student Trainee
The following are the responsibilities of the student trainee during the internship period:

1. After a student gets a confirmed placement at a training site, he/she must inform his/her
Academic Supervisor and provide all necessary details.

2. Before the student trainee starts the practical training, he/she must attend the “Training
Preparation Meeting (TPM)” with his/her Academic Supervisor. The purpose of this meeting is
to ensure that the student fully understands the requirements of the training in general and the
training objectives and learning outcomes in particular.

3. The Academic Supervisor will evaluate the student trainees’ basic knowledge in the area of their
training. In case they are lacking in basic knowledge, they will be asked to refresh their
theoretical knowledge in that area before going to the training site.

4. Once student trainee starts his/her training program, he/she should be regular and punctual
and carry out all assigned tasks in the best possible manner. If it is not possible for him/her to
attend the training for a day or part of it, he/she must get the approval of their Field Supervisor
in advance.

5. While at the training site, student trainee must follow all safety instructions and other guidelines
from their Field Supervisor.

6. Student trainee must pay special attention to improve their communication skills (oral and
writing) during the training period.

7. Interns must work hard to acquire as much technical knowledge as possible about the type of
activity they are involved at the training site. For this, try all possible ways to get the needed
technical information from the Internet, manuals, reports, catalogues, etc. Student trainee
should also ask questions at the site to clarify their understanding of the subject matter.

8. For each day of the week, student trainee must enter a summary of the tasks they have
performed in the “Weekly Activity Log Form” provided to them. These tasks must have been
performed either by the student trainee alone or as a member of a team. At the end of every
week, the student trainee must sign their weekly activity log form for that week and get it signed
by their Field Supervisor.

9. Prepare a training Logbook for the daily notes about their work at the training site. The notes
shall be brief but to the point. Any problems encountered and how they were solved must be
entered in the Training log notebook, which will be helpful when they start writing their training
report at the completion of the training period.

10. Student trainee must keenly observe how the tasks at the training site are accomplished and try
to understand the role of a practicing engineer and his contribution in successful completion of
projects/assignments.

162

11. Whenever there is some free time, students should utilize it by reading a technical manual and
observing how other engineers at the site are performing different tasks. During such times,
they may offer their services for an on-going technical task but never insist on doing it unless
the Field Supervisor allows them to do so.

12. At the end of the training period, student trainee must thank all those who helped him/her at
the training site. They shall also confirm that their Field Supervisor has signed and sent the
assessment form to the university.

13. Student trainee must prepare a training report as well as an oral presentation (using Power
Point) at the end of the training session according to the guidelines in section [13].

9. Internship/Training Registration Procedure
Students can register for internship using the online application form available at
https://ors.ajman.ac.ae/requests/newrequest.aspx. Successful completion of the internal training is a
pre-requisite for starting the External Training. A student is eligible for the Internal Training after he/she
has completed at least 90 credit hours. The Internal Training is for a period of two weeks.

The criteria for registering Computer Engineering Internship course are as follows:

• Only senior students who completed at least 90 credit hours are eligible to apply for
Engineering Training course.

• Training request form is filled online using students’ online registration system.

• Head of Department/ Training Coordinator’s approval is required in all cases.

• Once the training request is approved, Computer Engineering Internship course is
added to the student’s registered courses.

10. Training Site Selection and Evaluation
The training coordinator and the academic supervisor coordinate the placement of trainee students in
appropriate private or public organizations that operate in the field of Computer Engineering and its
related fields. Training locations proposed by students are also accepted if they fulfil the required
training site selection criteria and approved by the training coordinator or academic supervisor. Please
see Training Site Selection, Evaluation and Approval Form (EEIF-1) in Appendix B.

11. Orientation of Trainee Students
Trainee students are given an orientation about the training objectives and their roles and
responsibilities during the Internal Training, which is conducted before the External Training. The topics
covered during the Internal Training are:

1. Introduction to Internal Training

2. Objectives and learning outcomes of the Engineering Training course

3. Responsibilities of Trainee Students

4. Roles of Academic and Field Supervisors

5. Assessment of Practical Training Performance

6. Generic or Soft Skills for Engineers

7. Professional Ethics

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

 AU INTERNSHIP MANUAL

163

8. Technical Preparedness

9. Report Writing

10. Oral Presentation

The Internal Training covers both theoretical lectures and laboratory work. In addition to AU faculty and
staff, external professionals and practicing engineers may also be invited to cover some of the
theoretical lectures. The daily schedule of lectures is given in Table 1. Each lecture will have duration of
one hour, while every day there will be a laboratory session of 4 hours. In the first laboratory hour, a
theoretical lecture dealing with technical topics will be given followed by three hours of hands-on
experience in the laboratory. A list of technical topics is given in Table 2.

Table 1: Daily schedule of classroom lectures for Internal Training Program

Lecture # Topics

1 Introduction to Internal Training Objectives of Practical Training

How to Achieve the Training Objectives

2 Responsibilities of Trainee Students Role of Academic Supervisor

Role of Field Supervisor

3 Generic or Soft Skills for Engineers Assessment of Practical Training
Performance

4 Professional Ethics

5-6 Technical Report Writing

7-8 Oral Presentation

9 Searching Technical Information Concluding Remarks

10 Evaluation Test

Table 2: Technical lectures for Internal Training Program

Lecture # Technical Topics/Practical work

1-2 Measuring Instruments/Practice

3-4 Advanced Operating Systems

5-6 Troubleshooting Techniques/Practice

7-8 Network and Systems Programming

164

9 Advanced Digital Design

10 Laboratory Test

12. Follow-Up and Performance Assessment of Student Trainees
At the end of Engineering Training period, student trainees will be awarded a grade based on the
following:

1. Student performance at the site as reported by Field Supervisor.

2. The training report and oral presentation prepared at the end of student training.

3. Evaluation of the weekly activity log forms by the Academic Supervisor.

12.1. Training Site Visit by Academic Supervisor

The Academic Supervisor is required to conduct at least one visit to each of the training site (especially
for new training sites) to discuss the training progress with the Field Supervisor and the Student Trainee.

12.2. Weekly Reports

Student trainees are required to prepare a weekly report that summarizes the training tasks and
activities assigned by the Field Supervisor.

12.3. Internship Report

Student Trainees are required to prepare and submit two separate reports. These reports should
describe in detail the knowledge and skills acquired during their Internal and External Training. The
following sections provide guidelines that help trainee students write their training report.

12.3.1. Preparing First Draft

The first important step in preparing the first draft of internship report is to gather all relevant
information. For this purpose, student will primarily rely on their Training log notebook and technical
manuals related to the training work and other information gathered from the Internet or textbooks.

The next step is to start preparing the first draft of the report. For this, student will define a logical order
for presentation. This can be achieved by developing a brief outline in such a way that the ideas are
classified in groups and subgroups, all arranged in a logical order. The outline can be refined later as
writing proceeds. The first draft of the report is merely an expansion of the outline. Student primary
concern in writing the first draft should be to concentrate on developing ideas. As student go along,
decide where an illustrations, block diagrams, schematics, graphs, tables or images would help to clarify
the point. Students’ first draft should contain the following three major sections.

1. Introduction: This section, considered as Chapter 1 of internship report, defines the nature
of student training, its duration, and some background information about the

 AU INTERNSHIP MANUAL

165

company/industry/organization where student was trained. Student Trainee should also
highlight the main areas of the training in this section.

2. Main body: The main body of the report shall comprise of two to three chapters. Each
chapter will discuss a different aspects of the training. For example, the first chapter of the
main body (i.e., Chapter 2 of student report) may briefly present the theoretical background
concerning area of training, while the other two chapters may describe the practical aspects
of student training such as equipment testing, fault analysis, repair and maintenance
procedures, and other types of student field experience in a logical sequence.

3. Conclusion: In this chapter, student trainee will summarize the conclusions of the training
report. Accordingly, conclusion should be a logical outcome of the text presented in the
main body of the report.

12.3.2. Polishing the First Draft

Having completed the first draft in a typed form, student are now ready for the next step of polishing it.
Critically review the first draft to delete unnecessary details and add any missing information. Student
should also be prepared to rewrite any major portions of the report if that is required to improve its
quality.

Having done that, it is now time for carefully reviewing the modified report, checking the grammar,
sentence structure, spellings, continuity of sentences, and smooth transition from paragraph to
paragraph.

12.3.3. Preparing the Final Version

To finalize the training report, student trainees need to add the following additional pages:

1. Title Page: The title page shall include the name of the university and its logo as well as
the name of the college and department. Student shall also include the title of the
report, their name, ID number, and the training period (for example: 15-6-2002 to 30-
7-2002).

2. Acknowledgment: After the title page, student may add an acknowledgment page to
thank the person(s), such as Field Supervisor, and Academic Supervisor.

3. Table of Contents: The table of contents shall indicate the titles of chapters and sections
and their page numbers.

4. Bibliography or References: At the end of the training report but before the appendix,
student shall provide a list of books, technical reports, and websites consulted for
writing training report.

5. Appendix: Any information or data that is necessary for the sake of completeness, but
not directly related to the main body of the report may be presented in the Appendix.

Before binding the training report, the student should proofread it carefully from the beginning to the
end for any spelling or typographical errors before submitting it to the Academic Supervisor for
evaluation.

166

12.4. Internship Presentation

At the end of the External Training, trainee students are required to prepare and deliver a
fifteen-minute presentation that highlights their activities/ tasks during their External Training
period. Trainee students must follow the following guidelines for preparing their oral
presentation:

i) Planning for oral presentation

ii) Preparing visual aids

iii) Preparing for Questions/Answers session

iv) Getting ready for actual presentation

Planning for Oral Presentation:

The main steps involved in the planning are as follows:

a) Define the contents

b) Define a suitable title of presentation

c) Collect all necessary supporting material

d) Identify the main points that student wants to convey to the audience

e) Organize their thoughts in logical sequence

f) Determine the number of slides needed for their presentation

g) Identify main points for each slide and give each slide a title

Presentation format and layout:

The following points should be observed while preparing presentation slides:

(a) Each slide shall contain only the key points.

(b) Use large fonts so that it is easy for the audience to read the contents of the
slides.

(c) Use different colours to highlight the most important points.

(d) Use animation effects where appropriate but do not overdo it.

(e) Add graphics, charts, figures, and video clips, as appropriate.

Students may use the following sequence for slides:

The Title Slide: Contains the title of the presentation, name of presenter, name of Academic
Supervisor.

Outline Slide: A listing of the major components of the presentation.

Body Slides: Cover all the major topics of the presentation with figures, charts, tables, pictures,
etc. o

Conclusion Slide: Should include a summary of the main conclusions of the training experience.

Questions/Answers Session:

 AU INTERNSHIP MANUAL

167

Although students have no idea about the type of questions asked at the end of their
presentation, they must do their homework so that they are reasonably prepared for this
session.

Presentation Day: On the day of the presentation:

(a) Dress appropriately for the occasion.

(b) Be calm and composed. Show self-confidence.

(c) Arrive in the presentation room/hall before the start of their presentation.

(d) Make sure their presentation is properly saved on the presentation room PC and it
runs smoothly without any problem.

(e) Follow the instructions of the session chairperson regarding the presentation time.

(f) Do not rush or talk too slowly.

(g) Pause at key points to emphasize their significance.

(h) Change your voice pitch and use appropriate gestures.

(i) Maintain eye contact with the audience.

(j) At the end of the presentation, thank the audience and ask if there are any
questions.

(k) Carefully listen to the questions and give concise, to the point answers.

13. Internship Assessment by Field Supervisor
At the end of the training period, the Field Supervisor is required to evaluate the overall
performance of the student trainee using Internship Evaluation by Field Supervisor Form.

14. Internship Assessment by Academic Supervisor
At the end of the internship period, the Academic Supervisor will evaluate the student

trainee’s performance based on the following:

• Weekly Reports

• Internship /Training Report

• Internship Oral Presentation

• Field Supervisor Evaluation Report

Using the Internship Evaluation by Academic Supervisor Form.

168

15. Appendices
A. Course Description of the Internship/External Training

Course Title Computer Engineering Internship

Course Code COE 400 Credit Hours: 4

Pre-Requisites Completion of 90 Credit Hours

Course Intended Learning Outcomes (CLO):

At the conclusion of this course, students will be able to:

CLO a Apply knowledge and skills to solve problem in computer engineering related area.

CLO b Prepare technical reports.

CLO c Work collaboratively as a member of a team.

CLO d Engage in effective communication.

CLO e Take initiative and work independently.

CLO f Handle appropriately ethical and professional responsibility.

Mapping of Course Learning Outcomes to Student Outcomes/Performance Indicators:

CLO a b c d e f

PLO 2 3 5 3 7 4

Monitoring of Students’ Progress

A Field Supervisor will monitor the students on day-to-day basis during their External Training. A
member of CE faculty assigned as Academic Supervisor will also visit the students at their training place
at least once during the training period.

Training Assessment

Internal Training Assessment 30%

Field Supervisor Assessment 30%

Academic Supervisor Assessment 20%

Weekly Reports 10%

Presentation and Q/As: 10%

Internal Training

The Internal Training program consists of 10 hours of theoretical lectures and 20 hours of labs. The
following theoretical topics are covered during Internal Training program.

 AU INTERNSHIP MANUAL

169

• Introduction to Internship

• Review of Digital Design

• Network and System Programming

• Review of Communication Systems

• Practical Electronic Circuits and Systems

• Ethics

External Training

The Field Supervisor will guide and supervise students at the site of practical training. He will assign tasks
to trainee students on a daily or weekly basis in accordance with a training plan and evaluate their
performance in accomplishing given tasks. An academic supervisor from the Department of Electrical
and Computer Engineering will also direct the students to achieve the learning outcomes of the External
Training and will monitor students' progress too. The Academic Supervisor will provide guidance to the
students during the course of their training and instruct them on how to make an effective presentation
of their work, both orally and in writing.

Report Writing

A report will be written following the guidelines given in the Training Manual. The report will describe
the knowledge and skills acquired by the students during their External Training.

Oral Presentation

A Power-Point presentation will be prepared for fifteen-minute presentation session. The presentation
shall focus on the technical knowledge and skills acquired during the training.

170

B. Internship Registration Form

The following is the internship application form that is available online at

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

Please go to the link, click on Request type: Training Center and Request category:

Training request and complete your application online.

Internship Application and Registration Form

Student Nam __

Student Identification Number (ID): __

Training Course Code__

Cumulative GPA: ________ Total Hours Registered in the Current Semester __________

Mobile no. __

Email address: ___

Have you registered for External or Internal Training before? Yes_______No__________

Expected Graduation Semester __

Do you have your own training place? Yes_________________No____________ _____

If yes, fill out the following information:

Name of organization: __

Contact Person Name: __

Job Title: ___

Contact Number: __

E-mail: ___

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

 AU INTERNSHIP MANUAL

171

C. Internship Request Letter Template

[Date]
To:

[Name of the Contact Person]
[Company Name]

[Company Address]

Dear [Name],

Kindly accept my sincere appreciation and thanks for your cooperation with Ajman University. With
this letter, I would like to request your approval for [Student Name], [Student ID] who is a registered
student in the Computer Engineering program to be attached as trainee in [Company’s Department]
at [Company Name]. The student, as per his/her degree requirements must complete a total of
[Number of Hours] commencing on [Internship Start Date] and ending by [Internship End Date] with
the total hours in each internship week not exceeding 20.

External Training/internship is a core component of the Computer Engineering program,
intended to enhance students’ practical skills, enable them to be acquainted with the professional
practice environment, and equip them with soft skills needed to pursue future careers in the
Computer engineering and its related domains.

I highly appreciate your cooperation and support.

Best Regards

[HOD/Academic Supervisor Name] [Title]

[Tel] [Email]

172

D. Internship Weekly Report Form

Student Weekly Activity Log

Student ID

Student Name

Company/Organization Name

Week Number From: To:

Training Tasks/ Activities

Task Department Day Date Hours#

Total Hours

Further Comments:

………….…………………………………….…………………………………….……

Days Absent ………….……………

Days Late………….……………

Signatures

Field Supervisor ………….……………… Date: ……… /………/………

Student ………………………………… Date: ……… /………/………

 AU INTERNSHIP MANUAL

173

E. Internship Evaluation by Academic Supervisor Form

Internship Evaluation by Academic Supervisor Form

Student ID

Student Name

Academic Year Semester

Internship Site

Training Assessment

Performance category/ criteria Student Score Total Score

Weekly Reports 10%

Internal Training Report 30%

External Training Report 20%

Internship Presentation 10%

Field Supervisor Evaluation 30%

Total 100%

Comments

………….…………………………………….…………………………………….………

…………………………….…………………………………….…………………….

Academic Supervisor: ………………………….. ………./…./………

Signature Date

174

F. Internship Evaluation by Field Supervisor Form

The Field Supervisor is required to complete this form in the last week of internship. The
completed form should be sent to the CE Training Coordinator or the Academic Supervisor.

Training Assessment by Field Supervisor

Academic Year 2019-2020

Form 1

ف الطالب تقي�م ي من طرف الم�ش
 الم�داين

 2020-2019الجام�ي العام

 1الاستمارة
Please fill in the information required below, including the student’s
grades and the send this form to Ajman University (Training Center)
before the end of the training period.

و�رسالها إ� بالطالب الخاصة الدرجات ووضع أدناە الب�انات ير�ب تعبئة
ة التدر�ب مركز التدر�ب بالجامعة قبل انتهاء ف�ت

Student’s Information معلومات المتدرب

Full Name الاسم ال�امل

ID number الرقم الجام�ي

Major التخصص

ي يتدرب فيها الطالب Training Institution’s Informationمعلومات عن المؤسسة اليت

Institution’s Name اسم المؤسسة

Department(s) الأقسام التابعة

Field supervisor ي
ف الم�داين الم�ش

Position/Job title ي
 المس� الوظ��ن

Tel. No. هاتف المؤسسة

P.O. Box دي� الصندوق ال�ب

Fax الفا�س

Email ي
وين �د الال��ت ال�ب

Training Period From: To: ة الزمن�ة للتدر�ب الف�ت

 AU INTERNSHIP MANUAL

175

S. Training Objectives Score

(1-5)
 أهداف التدر�ب

1
Application of basic work skills (communication and
development skills, attitude towards co-workers &
customers)

تطبيق المعارف الأساس�ة للعمل
(مهارات الاتصال والتط��ر، الموقف من

 زملاء العمل والعملاء)

2
Ability to produce technical reports and work as team
member

القدرة ع� إعداد تقار�ر تقن�ة والعمل

 كعضو من ف��ق

3 Ability to take initiative القدرة ع� أخذ المبادر

4 Behavior and ethics ي السلوك والانضباط المهين

5
Attendance (If absent for more than 25% of the training
period, the trainee is deemed to have failed)

% �عت�ب 25المواظبة (غ�اب لأ��ث من

(
�
 الطالب راسبا

6 Ability to understand the training plan القدرة ع� است�عاب خطة التدر�ب

 Total Mark (out of 30) (30) الدرجة النهائ�ة

Name & Signature …………….………………………… Date: …………………

 المؤسسة ختم

Organization stamp

176

G. Field Supervisor Survey Form

SURVEY FORM FOR FIELD SUPERVISORS (External Training)

Please answer each of the following items corresponding to knowledge/skills/competencies of
Computer Engineering trainee students from AU. Thanks!

1. Poor 2. Progressing 3. Satisfactory 4. Good 5. Excellent

No
.

Knowledge/Skills/Competencies 1 2 3 4 5

1 Ability to identify, formulate, and solve engineering problems

2

Apply engineering design to produce solutions with
consideration of the impact of engineering solutions in public
health, safety, and welfare, as well as global, cultural, social,
environmental, and economic factors.

3 Communication skills (Oral)

4 Communication skills (Written)

5
Ability to recognize ethical and professional responsibilities in
engineering situations and make informed judgments

6 Ability to work as a team member

7
Develop and conduct appropriate experimentation, analyze and
interpret data, and use engineering judgment to draw
conclusions.

8 Ability to acquire and apply new knowledge as needed

9
Specialized knowledge in the field of computer engineering and
related areas.

Comments/Suggestions (if any):

__

__

__

 AU INTERNSHIP MANUAL

177

H. Trainee Student Feedback Form (External)

SURVEY FORM FOR TRAINEE STUDENTS (External Training)

Please answer each of the following questions by putting  in the appropriate column for each
question. Thanks!

No. Statement Strongly
Agree

Agree Neutral Disagree Strongly
Disagree

1 I was able to correlate my theoretical
knowledge with professional practice
during my training period.

2 The training helped me to acquire
additional technical knowledge related to
my field of studies.

3 The training helped me to improve my
communication skills, both oral and
writing.

4 The training helped me to acquire and
apply new knowledge as needed

5 The training helped me to develop self-
confidence in handling the assigned tasks
in real life.

6 The training helped me to understand the
significance of teamwork and the
importance of a responsible team
member.

7 The training helped me to learn the
importance of professional responsibility
and ethical responsibility.

Please write your comments, suggestions, and feelings about the whole training program. You may
continue writing on the other side of this sheet. THANKS!

178

I. Trainee Student Feedback Form (Internal)

SURVEY FORM FOR TRAINEE STUDENTS (Internal Training)

Please answer each of the following questions by putting  in the appropriate column for each
question. Thanks!

Question
Extremely

Useful
ery Useful Useful

Not

Useful
Not
Sure

1

How useful was your internal training in informing
you about the objectives of your external training?

2

How useful was your internal training in informing
you about your role and responsibilities at the
external training site?

3 How useful was your internal training in making
you aware of industrial safety considerations?

4

How useful was your internal training in
developing your practical concepts in the field of
you study and related areas

5

Overall, how useful was your internal training in
preparing you for the external training?

Please write your comments, suggestions, and feelings about the whole training program. THANKS!

 AU INTERNSHIP MANUAL

179

4.4 Bachelor of Science in Information Systems and
Bachelor of Science in Information Technology

1. Preface
Internship is a form of experiential learning that integrates classroom knowledge with
practical application and skills development in a professional setting. Internships give
students the opportunity to gain valuable applied experience and make connection
in professional fields they are considering for career paths; and give employers the
opportunity to guide and evaluate talent. Internship will also help students get an
inside overview on the functioning of companies and gain insight on the human side
within the company and better understand operations and hierarchy. Students
should be placed in an internship that is aligned with their learning goals, provides
adequate supervision, and give students the opportunities to apply their classroom
learning to real world experiences and enhance their knowledge and skills.

2. Mission statement
Supervised internship is an important segment of undergraduate studies at Ajman
University. It gives the students an opportunity to practice what they have learnt in
the classroom. It also helps to bridge the gap between theory and practice.
Accordingly, the students who take this course spend three months (12 weeks) in a
public or a private institution of their choosing exercising what they have learnt
through their academic learning experience.

3. Program Learning Outcomes
Information Technology Program Learning Outcomes (PLOs)

Graduates of the program will be able to:

PLO#1: Analyze a complex computing problem and to apply principles of computing
and other relevant disciplines to identify solutions.

PLO#2: Design, implement, and evaluate a computing-based solution to meet a given
set of computing requirements in the context of the program’s discipline.

PLO#3: Communicate effectively in a variety of professional contexts.

PLO#4: Recognize professional responsibilities and make informed judgments in
computing practice based on legal and ethical principles.

180

PLO#5: Function effectively as a member or leader of a team engaged in activities
appropriate to the program’s discipline.

PLO#6: Identify and analyze user needs and to take them into account in the
selection, creation, integration, evaluation, and administration of computing-based
systems.

PLO#7: Apply security principles and practices to maintain operations in the presence
of risks and threats (Only for Networking & Security Program concentration).

Information Systems Program Learning Outcomes

 Graduates of the program will be able to:

PLO#1: Analyze a complex computing problem and to apply principles of computing
and other relevant disciplines to identify solutions.

PLO#2: Design, implement, and evaluate a computing-based solution to meet a given
set of computing requirements in the context of the program’s discipline.

PLO#3: Communicate effectively in a variety of professional contexts.

PLO#4: Recognize professional responsibilities and make informed judgments in
computing practice based on legal and ethical principles.

PLO#5: Function effectively as a member or leader of a team engaged in activities
appropriate to the program’s discipline.

PLO#6: Support the delivery, use, and management of information systems within an
information systems environment.

4. Internship Learning Outcomes
Upon successful completion of the internship, student will be able to:

Course Learning Outcome IS and IT
Program

PLOs

a. Apply core knowledge and skills to solve an IT problem. PLO#6

b. Deliver an effective presentation in subject matter to a
technical audience.

PLO#3

c. Produce technical reports. PLO#3

d. Work collaboratively as a member of a team. PLO#5

e. Take initiative and work independently. PLO#5

f. Resolve ethical, legal, and societal issues related to computing. PLO#4

5. Internship Credit and Contact Hours
Internship accounts for 3 credit hours. The completion of a minimum of 240 actual
work hours over a 12-week period, with a minimum of four actual work hours per

 AU INTERNSHIP MANUAL

181

day (Sunday to Thursday). This requirement is for all programs offered by the
department.

6. Monitoring of Trainee Students’ Progress
The Field Supervisor will monitor trainee students on a day-to-day basis during their
internship. A faculty member from the Information Technology department assigned, as
Academic Supervisor will also visit students at their internship places at least once during
the internship period to discuss with the Field Supervisor the internship plan and the
progress made by the trainee student.

7. Internship Grading and Assessment
 The internship assessment incorporates the following elements:

i. Attendance; at least 4 hours per day from Sunday to Thursday. If a trainee
absence exceeds 25 percentage of the internship period, the trainee is
deemed to have failed the internship and must repeat the internship
program.

ii. Plagiarism: students submitting or presenting plagiarized material will be
referred to the Student Disciplinary Committee. For details of penalties, refer
to the Student Handbook, Student Disciplinary Policy and the Policies and
Procedures Manual, Student Policies, Student Academic Integrity Policy.

iii. The assessment of the field supervisor (40%) as per Form 2, Field Supervisor
Student Assessment

iv. The assessment of the Oral Examination Committee (60%) as per Form 3, Oral
Internship Examination Committee Assessment.

 The grade is to be approved by the Head of the Department and College’s Dean.
 An original copy of the final grade is to be sent to the Admission and Registration

Office to be included in the student’s academic record at the end of the semester
in which the student performed the internship.

 Grades are to be submitted to the Admission and Registration Office within three
weeks from the end of the internship, otherwise the grades are entered in the
student transcript the following semester. Separate lists for male and female
students should be provided.

8. Internship Management & Responsibilities

8.1. Student Internship responsibilities

i. To be available, and on time, for scheduled activities.

ii. To notify both the field supervisor and academic supervisor, in advance, of
necessary absences.

iii. To be appropriately dressed at all times.

182

iv. To plan and carry out all assignments in a prompt and professional manner.

v. To submit to the Academic Supervisor a weekly e-mail report summarizing daily
activities during the previous week.

vi. To maintain a journal of daily activities throughout the internship.

vii. To submit a final report (which conforms to the guidelines provided) by the
deadline specified by the Academic Supervisor.

viii. To attend internship presentation, as scheduled, and to maintain regular e-
mail/telephone communication with the Academic Supervisor.

8.2. Internship Coordinator Responsibilities

i. Publishing the registration notice each separate semester

ii. Give final approval for site selection, ensuring the internship is appropriate for the
student’s major and has adequate scientific merit.

iii. Communicating with the internship providers and securing their approval (by
telephone, fax, or email)

iv. Publishing the final internship timetables, with copies to the head of the
department and the Admission and Registration Office before commencement of
the internship.

v. Preparing the assessment questionnaires for trainees, the academic Supervisor
and the internship provider, then collecting the completed questionnaires and
sending them to the head of the departments.

8.3. College Dean Responsibilities:

i. Oversee the internship program implementation.
ii. Approving the academic supervisors’ list nominated by the heads of

departments.
iii. Approving the assessment results.

8.4. Head of Department Responsibilities

i. Ensuring the suitability of the internship site.
ii. Nominating the academic supervisors and getting the College Dean’s approval.

8.5. Academic Supervisor Responsibilities

i. Following up students at their internship sites to ensure the implementation of
the internship plan.

ii. Helping students understand and appreciate the aims of the internship and the
skills and patterns of behavior necessary for ensuring its success.

iii. Guiding students to the technicalities of writing the final internship report and the
content of the presentation to be made before the oral examination committee.

iv. Reviewing students’ weekly reports to be signed by the field supervisors.

 AU INTERNSHIP MANUAL

183

v. Conducting at least one visit to the internship site to assess the internship
environment and establish contact between the student, and the field supervisor.

8.6. Field Supervisor Responsibilities

i. Orient the student to the working environment and establish a schedule of work
activities.

ii. Notify the academic supervisor immediately of any problems arising out of
association with, attendance, or supervision of, the student.

iii. Ensure the quality of the field supervision.
iv. Approving the weekly report drafted by the student in accordance with tasks

specified in the plan.
v. Submit a final written evaluation of trainee performance.

8.7. Follow up of Students Internship Abroad

In the case a student is taking his/her internship outside the UAE, follow-up should
be ensured by means of email, telephone, fax, or any other audio-visual
communication tool, in addition to the weekly report.

9. Student’s performance

9.1. The Student’s Report

The student report should contain the following information:
i. Information about the institution providing the internship.

ii. Work carried out during the internship period.

iii. The relation between the work done during the internship and the student’s
major (the relation between theory and practice).

iv. The strengths and weaknesses of the work carried out during the internship from
the student’s point of view.

v. The extent to which this work can be useful to the student after graduation.

9.2. Preparing the first draft of the report

The first important step in preparing the first draft of internship report is to gather all
relevant information. For this purpose, student will primarily rely on their Internship log
notebook and technical manuals related to the internship work and other information
gathered from the Internet or textbooks.

The next step is to start preparing the first draft of the report. For this, student
will define a logical order for presentation. This can be achieved by developing a
brief outline in such a way that the ideas are classified in groups and subgroups,
all arranged in a logical order. The outline can be refined later as writing proceeds.
The first draft of the report is merely an expansion of the outline. Student primary

184

concern in writing the first draft should be to concentrate on developing ideas. As
student go along, decide where an illustration, block diagrams, schematics,
graphs, tables or images would help to clarify the point. Students’ first draft
should contain the following three major sections.

1. Introduction: This section, considered as Chapter 1 of internship report, defines
the nature of student internship, its duration, and some background information
about the company/industry/organization where student was trained. Student
Trainee should also highlight the main areas of the internship in this section.

2. Main body: The main body of the report shall comprise of two to three chapters.
Each chapter will discuss a different aspect of the internship. For example, the
first chapter of the main body (i.e., Chapter 2 of student report) may briefly
present the theoretical background concerning area of internship, while the other
two chapters may describe the practical aspects of student internship such as
equipment testing, fault analysis, repair and maintenance procedures, and other
types of student field experience in a logical sequence.

3. Conclusion: In this chapter, student trainee will summarize the conclusions of the
internship report. Accordingly, conclusion should be a logical outcome of the text
presented in the main body of the report.

9.3. Polishing the First Draft

Having completed the first draft in a typed form, student are ready for the next step of
polishing it. Critically review the first draft to delete unnecessary details and add any
missing information. Student should also be prepared to rewrite any major portions of
the report if that is required to improve its quality.

Having done that, it is now time for carefully reviewing the modified report, checking
the grammar, sentence structure, spellings, continuity of sentences, and smooth
transition from paragraph to paragraph.

9.4. Preparing the Final Version

To finalize the internship report, student trainees need to add the following additional
pages:

1. Title Page: The title page shall include the name of the university and its logo
as well as the name of the college and department. Student shall also include
the title of the report, their name, ID number, and the internship period (for
example: 15-6-2020 to 30-7-2020).

2. Acknowledgment: After the title page, student may add an acknowledgment
page to thank the person(s), such as Field Supervisor, and Academic
Supervisor.

3. Table of Contents: The table of contents shall indicate the titles of chapters

 AU INTERNSHIP MANUAL

185

and sections and their page numbers.
4. Bibliography or References: At the end of the internship report but before

the appendix, student shall provide a list of books, technical reports, and
websites consulted for writing internship report.

5. Appendix: Any information or data that is necessary for the sake of
completeness, but not directly related to the main body of the report may be
presented in the Appendix.

Before binding the internship report, the student should proofread it carefully from
the beginning to the end for any spelling or typographical errors before submitting it
to the Academic Supervisor for evaluation.

10. Internship Presentation
At the end of the internship, trainee students are required to prepare and deliver a fifteen-
minute presentation that highlights their activities/ tasks during their internship period. Trainee
students must follow the following guidelines for preparing their oral presentation:

i. Planning for oral presentation

ii. Preparing visual aids

iii. Preparing for Questions/Answers session

iv. Getting ready for actual presentation

10.1. Planning for Oral Presentation

The main steps involved in the planning are as follows:

i. Define the contents

ii. Define a suitable title of presentation

iii. Collect all necessary supporting material

iv. Identify the main points that student wants to convey to the audience

v. Organize their thoughts in logical sequence

vi. Determine the number of slides needed for their presentation

vii. Identify main points for each slide and give each slide a title

10.2. 10.2. Presentation format and layout

The following points should be observed while preparing presentation slides:

i. Each slide shall contain only the key points.
ii. Use large fonts so that it is easy for the audience to read the contents

of the slides.
iii. Use different colours to highlight the most important points.
iv. Use animation effects where appropriate but do not overdo it.

186

v. Add graphics, charts, figures, and video clips, as appropriate.

Students may use the following sequence for slides:

The Title Slide: Contains the title of the presentation, name of presenter, name of
Academic Supervisor.

Outline Slide: A listing of the major components of the presentation.

Body Slides: Cover all the major topics of the presentation with figures, charts, tables,
pictures, etc.

Conclusion Slide: Should include a summary of the main conclusions of the internship
experience.

10.3. Questions/Answers Session

Although students have no idea about the type of questions asked at the end of their
presentation, they must do their homework so that they are reasonably prepared for this
session.

10.4. Presentation Day

On the day of the presentation:
i. Dress appropriately for the occasion.
ii. Be calm and composed. Show self-confidence.
iii. Arrive in the presentation room/hall before the start of their presentation.
iv. Make sure their presentation is properly saved on the presentation room PC

and it runs smoothly without any problem.
v. Follow the instructions of the session chairperson regarding the presentation

time.
vi. Do not rush or talk too slowly.
vii. Pause at key points to emphasize their significance.
viii. Change your voice pitch and use appropriate gestures.
ix. Maintain eye contact with the audience.
x. At the end of the presentation, thank the audience and ask if there are any

questions.
xi. Carefully listen to the questions and give concise, to the point answers.

11. Field Supervisor’s Report
The field supervisor’s report consists of:

i. The student’s attendance.
ii. The extent of the student’s awareness of the quality of the internship

facilities used.
iii. The student’s observation of the guidelines of the internship institution.

 AU INTERNSHIP MANUAL

187

iv. The skills learned.
v. The total number of internship hours and days.
vi. The possibility of making use of the student’s skills during and after the

internship.

12. Academic Supervisor’s Report
The academic supervisor’s report includes:

i. The extent of the student’s commitment to the internship and observation
of the internship program.

ii. The skills obtained through the internship.
iii. The extent of making use of the topics of the internship.
iv. The correlation between the internship and the major.
v. Strengths and weaknesses of the internship program.
vi. Suggestions for improving the internship program.
vii. The student’s final report.

13. Internship Registration Procedure
Students can register for internship using the online application form available at

https://ors.ajman.ac.ae/requests/newrequest.aspx.

The criteria for registering Information Technology and Information Systems
internship course are as follows:

• Internship request form is filled online using students’ online registration
system.

• Head of Department/ Internship Coordinator’s approval is required in all cases.

• Once the internship request is approved, the internship course will be added to
the student’s registered courses.

14. Internship Site Selection and Evaluation
The internship coordinator and the academic supervisor coordinate the

placement of trainee students in appropriate private or public organizations that
operate in the field of Information Technology. Career and Internship Office can also
assist in the placement of students for internship through their contacts with
external organizations. Internship locations proposed by students are also accepted
if they fulfil the required internship site selection criteria and approved by the
internship coordinator or academic supervisor.

https://ors.ajman.ac.ae/Requests/NewRequest.aspx

188

15. Internship Prerequisites
The prerequisites for all programs is the completion of 90 credit hours.

 AU INTERNSHIP MANUAL

189

16. Appendices

A. Information Systems Internship Course Description

College of Engineering and Information Technology

Information Systems Internship – INS 408

1. Number of Contact Hours, Credits, & Prerequisites

Credit: 3 Theory: - Lab: - Tut: -

Prerequisites: 90 Credit Hours

2. Course Catalog Description
Internship familiarizes students with actual working environments. It gives students the opportunity to
integrate their knowledge and skills learned in the course by applying it to real world problems
encountered in business and industry. Internship also gives the student a feeling of what is involved in
working on actual information technology problems and develop communication and team-work skills
as well as ethical issues relation to IT.

3. Course Learning Outcomes
Upon completion of the internship period, students will be able to:

Course Learning Outcome IS
Program

PLOs

a. Apply core knowledge and skills to solve an IT problem. PLO#6

b. Deliver an effective presentation in subject matter to a technical
audience.

PLO#3

c. Produce technical reports. PLO#3

d. Work collaboratively as a member of a team. PLO#5

e. Take initiative and work independently. PLO#5

f. Resolve ethical, legal, and societal issues related to computing. PLO#4

4. Course Content:

Unit # Wee
k

Study Unit Title and Contents

1 1-10 An internship program prepared by the internship party for the
student to complete in 10 Weeks, 20 working hours per week.

190

5. Assessment:

Assessment tool Grade

Oral Examination Committee 60%

Field Supervisor 40%

Oral Examination Committee (60%)

Performance Item Outcome Score
(1-10)

1. Apply core knowledge and skills to solve an IT problem. a

2. Deliver an effective presentation in subject matter to a
technical audience.

b

3. Produce technical reports. c

4. Work collaboratively as a member of a team. d

5. Take initiative and work independently. e

6. Resolve appropriately ethical, legal, and societal issues related
to computing.

f

Total

Field Supervisor (40%)

Performance Item Outcome Max
Grade

Score

1. Apply core knowledge and skills to solve an
IT problem.

a 15

2. Deliver an effective presentation in subject
matter to a technical audience.

b 10

3. Produce technical reports. c 10

4. Resolve appropriately ethical, legal, and
societal issues related to computing.

f 5

Total 40

Notes:

 If a trainee absence exceeds 25 percentage of the internship period, the trainee is
deemed to have failed the internship and must repeat the internship program.

 Plagiarism: students submitting or presenting plagiarized material will be referred
to the Student Disciplinary Committee. For details of penalties, refer to the Student
Handbook, Student Disciplinary Policy and the Policies and Procedures Manual,
Student Policies, Student Academic Integrity Policy.

 AU INTERNSHIP MANUAL

191

B. Information Technology Internship Course Description

College of Engineering and Information Technology

Information Technology Internship – INT402

2. Number of Contact Hours, Credits, & Prerequisites

Credit: 3 Theory: - Lab: - Tut: -

Prerequisites: 90 Credit Hours

2. Course Catalog Description
Internship familiarizes students with actual working environments. It gives students the opportunity to
integrate their knowledge and skills learned in the course by applying it to real world problems
encountered in business and industry. Internship also gives the student a feeling of what is involved in
working on actual information technology problems and develop communication and team-work skills
as well as ethical issues relation to IT.

3. Course Learning Outcomes
Upon completion of the internship period, students will be able to:

Course Learning Outcome IT
Program

PLOs

a. Apply core knowledge and skills to solve an IT problem. PLO#6

b. Deliver an effective presentation in subject matter to a technical
audience.

PLO#3

c. Produce technical reports. PLO#3

d. Work collaboratively as a member of a team. PLO#5

e. Take initiative and work independently. PLO#5

f. Resolve ethical, legal, and societal issues related to computing. PLO#4

4. Course Content:

Unit # Week Study Unit Title and Contents

1 1-10 A training program prepared by the training party for the student to
complete in 10 Weeks, 20 working hours per week.

5. Assessment:

Assessment tool Grade

Oral Examination Committee 60%

Field Supervisor 40%

192

Oral Examination Committee (60%)

Performance Item Outcome Score
(1-10)

1. Apply core knowledge and skills to solve an IT problem. a

2. Deliver an effective presentation in subject matter to a
technical audience.

b

3. Produce technical reports. c

4. Work collaboratively as a member of a team. d

5. Take initiative and work independently. e

6. Resolve appropriately ethical, legal, and societal issues related
to computing.

f

Total

Field Supervisor (40%)

Performance Item Outcome Max
Grade

Score

1. Apply core knowledge and skills to solve
an IT problem.

a 15

2. Deliver an effective presentation in subject
matter to a technical audience.

b 10

3. Produce technical reports. c 10

4. Resolve appropriately ethical, legal, and
societal issues related to computing.

f 5

Total 40

Notes:

 If a trainee absence exceeds 25 percentage of the internship period, the trainee is
deemed to have failed the internship and must repeat the internship program.

 Plagiarism: students submitting or presenting plagiarized material will be referred
to the Student Disciplinary Committee. For details of penalties, refer to the Student
Handbook, Student Disciplinary Policy and the Policies and Procedures Manual,
Student Policies, Student Academic Integrity Policy.

 AU INTERNSHIP MANUAL

193

C. Student Internship Assessment Form

College of Engineering & Information Technology
Department of Information Technology

Student Internship Assessment
Academic Year

Form 1 - (To be filled by the student)

Kindly fill in the information below and send to your internship academic supervisor at the end
of the internship period.

Student Name:

Student ID:

Major:

College:

Internship Place:

Internship Date: From: TO:

Kindly rate the following areas using a scale of 1 to 5, with 5 being strongly agree and
1 strongly disagree. If the question does not pertain to your area of responsibility,
please tick as “N/A” .

Item Rating

1-5

1 I am satisfied with the way in which my training place was selected

2 The internship was relevant to my major

3 I had the opportunity to apply my knowledge and skills

4 I had sufficient field supervision

5 The internship experience was beneficial to me

General Remarks:

Signature:

Date:

194

D. Training Site Selection, Evaluation and Approval Form

Training Site Selection, Evaluation and Approval Form

Please fill in the information required below before you apply for registration of the training course
on student registration system.

Student’s Information

Full Name

Student ID

Phone Number

Academic Year

Semester

Completed Credits Hours

Training Institution’s Profile

Institution Name

Industry/Sector

Private/Public

Size □ Small □ Medium □ Large

No. of Employees

The department(s) in which the intern will be
trained has/have sufficient and qualified staff to
implement an adequate training plan.

□ YES □
NO

The work environment in the institution is safe □ YES □
N
O

Training Period □ From: □ To:

Academic Supervisor’s Approval

I hereby, approve the training site and give
permission to the student to start his/her
internship.

□
YES

Comments:

□ NO

Academic Supervisor’s Name: Academic Supervisor’s Signature:

 AU INTERNSHIP MANUAL

195

E. Internship Registration Form

The following is the internship application form that is available online at
https://ors.ajman.ac.ae/Requests/NewRequest.aspx

Please go to the link, click on Request type: Training Center and Request category: Training
request and complete your application online.

Internship Application and Registration Form

Student Nam __

Student Identification Number (ID): __

Training Course Code__

Cumulative GPA: ________ Total Hours Registered in the Current Semester __________

Mobile no. __

Email address: ___

Have you registered for External or Internal Training before? Yes_______No__________

Expected Graduation Semester __

Do you have your own training place? Yes_________________No____________ _____

If yes, fill out the following information:

Name of organization: __

Contact Person Name: __

Job Title: ___

Contact Number: __

E-mail: ___

https://ors.ajman.ac.ae/Requests/NewRequest.aspx
https://ors.ajman.ac.ae/Requests/NewRequest.aspx

196

F. Internship Request Letter Template

[Date]
To:

[Name of the Contact Person]

[Company Name]

[Company Address]

Dear [Name],

Kindly accept my sincere appreciation and thanks for your cooperation with Ajman
University. With this letter, I would like to request your approval for [Student Name],
[Student ID] who is a registered student in the Information Technology department to be
assigned as trainee in [Company’s Department] at [Company Name]. The student, as per

his/her degree requirements must complete a total of [Number of Hours] commencing on

[Internship Start Date] and ending by [Internship End Date] with the total hours in each
internship week not exceeding 40.

Internship is a core component in the information technology/information systems

programs, intended to enhance students’ knowledge and practical skills, enable them to
be acquainted with the professional practice environment, and equip them with soft skills

needed to pursue future careers in the computing field.

I highly appreciate your cooperation and support.

Best Regards

[HoD/Academic Supervisor Name] [Title]

[Tel]

[Email]

 AU INTERNSHIP MANUAL

197

Field Supervisor Student Assessment Form

College of Engineering & Information Technology
Department of Information Technology
Field Supervisor Student’s Assessment

Academic Year
Form 2 - (to be filled by the field supervisor)

Kindly fill in the information required below, including the student’s grades and the send this
form to Ajman University, College of Engineering and Information Technology at the end of the
internship period.

Internship Details

Student Full Name

Student ID

Major

Internship Period From: To:

Institution’s Name

Department(s)

Field supervisor

Position/Job title

Tel. No.

P.O. Box

Fax

Email

Internship Learning Outcomes Outcome Max Grade Score

1 Apply core knowledge and skills to a
computing problem.

A 20

2 Work collaboratively as a member of
a team.

D 10

3 Take initiative and work
independently.

E 10

Total Mark 40

198

General Remarks:

Name: ……………………………………….……

Date: / /

Signature and Institution Stamp:

 AU INTERNSHIP MANUAL

199

G. Oral Internship Examination Committee Assessment Form

College of Engineering & Information Technology
Department of Information Technology

Oral Internship Examination Committee Assessment
Academic Year

Form 3
(to be filled by the Oral Examination Committee)

Student’s Details

Student Full Name

Student ID

Major

Internship Period From: To:

Kindly evaluate the student on each of the learning outcomes below.

Internship Learning Outcomes Outcome Max
Grade

Score

1 Apply core knowledge and skills to
solve a computing problem.

A 20

2 Deliver an effective presentation in
subject matter to a technical
audience.

B 10

3 Produce technical reports. C 20

4 Resolve appropriately ethical,
legal, and societal issues related to
computing.

F 10

Total Mark (Max 60) 60

General Remarks:

Date: / /

Signatures of Committee Members

200

H. Internship Student Weekly Report Form

College of Engineering & Information Technology

Department of Information Technology
Internship Student Weekly Report

Academic Year
Form 4

(to be filled by and signed by the field supervisor and the student on weekly basis)

Student’s Details

Student Full Name

Student ID

Major

Week Date From: To:

Institution’s Name

Field Supervisor

Position/Job title

Tel. No.

Email

Week Day Summary of Activities Department Hours

Sunday

Monday

Tuesday

Wednesday

Thursday

 General Remarks:

Student Signature Field Supervisor
Signature

Date: / / Date: / /

 AU INTERNSHIP MANUAL

201

5. College of Humanities & Sciences

202

5.1 Bachelor of Arts in Sociology and Social Work

 Introductionالمقدمة: .1
ي ُ�مثل التدر�ب العم�ي (الم�د �ن الإعداد المهين

�
 مهما

�
) جانبا ي

ي اين
، كما أنه �مثل جزءً لا يتجزأ من منهاج للباحث والاخصايئ الاجتما�ي

. ولهذا تتاح له الفرصة وعلم الاجتماعتعل�م الخدمة ي اف مهين ، ح�ث ينخرط الطالب �ن أ�شطة لتقد�م الخدمات �شكل مبا�ش تحت ا�ش
ات عمل�ة �ن تطبيق النظ� ي تعلمها من خلال جميع المقررات التأس�س�ة الأخرى، و�ذلك يهدف للحصول ع� خ�ب �ات والمهارات اليت

ي إ� تخ��ــــج
 ع� النمو، وع� تق��م باحث و التدر�ب الم�داين

�
ة مهن�ة وتدبر ومعرفة وفهم، بح�ث �صبح قادرا ي اجتما�ي ذي بص�ي

أخصايئ
ي �شك�ل سلوك الأفراد الم

ات، أى الذات. كما أن التدر�ب �ساهم كذلك �ن ، و�قدم لهم الفرصة لاختبار ما تعلموە �ن قاعات المحا�ن ي هين
ي وضع المحصلة التعل�م�ة موضع الاختبار والتطبيق العل�ي �ن إحدى مجالات الممارسة المهن�ة.

 أنه �ساهم �ن

ي ، ح�ث يتحدد ي المؤسسات المجتمع�ة من أهم مراحل الإعداد المهين
) �ن ي (العم�ي

الهدف الأسا�ي لهذا التدر�ب و�عت�ب التدر�ب الم�داين
 مهنة التأث�ي �ن الآخ��ن وعلم الاجتماع �ن ا�تساب وتنم�ة المهارات المهن�ة الأساس�ة للممارسة المهن�ة. ومن ثم تعت�ب الخدمة الاجتماع�ة

 مجتمع). –جماعة –،كما أنها كذلك مهنة تطب�ق�ة تتعامل مع الإ�سان من خلال أوجهه الثلاثة (فرد

 �ن إعداد ومن هنا
�
 .الاجتما�ي الباحث والاخصائ�كان موض�ع ا�تساب المهارات �مثل جزءً أساس�ا

�
ة الدراسة تطب�قا ي ا�تسبوها خلال ف�ت ي الخدمة الاجتماع�ة وعلم الاجتماع ع� تطبيق المعرفة النظ�ّ�ة اليت و�ساعد التدر�ب العم�ي خ���ب

، ممّا �جعلهم �حصلون ع� فهم أ��ب وأوسع
�
 لها. كما أن التدر�ب العم�ي �ساعد عمل�ا

�
 و�تقانا

�
لتخصصاتهم، بح�ث �كونون أ��ث إبداعا

 مقدمة للعمل بعد التخ�ج، إذ �حتاج الطالب
ّ

ي التعرّف ع� طب�عة سوق العمل واحت�اجاته؛ فالتدر�ب العم�ي ما هو إ�
 �ن

�
الطلبة أ�ضا

ن ي التدر�ب لديها إ� أن يبحث بني
ي تخصصه، ممّا حيت ينال قبول مؤسسة �ن

ة �ن ي لها علاقة مبا�ش العد�د من المؤسسات المختلفة اليت
ي مجال تخصصه الأ�اد��ي

ن الحقول الغثة، والحقول السمينة �ن ن ما بني ّ ومؤهً� ع� أن �م�ي
�
 �جعله قادرا

 للطالب عن طب�عة الأشخاص الذين سيتعامل معهم بعد تخ
�
 أول�ا

�
ي سوق ومن ثم، فالتدر�ب العم�ي �ع�ي انطباعا

رجه، فمن �عملون �ن
ي عمله مستقب�ً

 ع� النجاح �ن
�
ة دراسته الجامع�ة، مما س�جعله قادرا عمن كان �حتك بهم أثناء ف�ت

�
 وكل�ا

�
 جذر�ا

�
. العمل �ختلفون اختلافا

ي المستقبل؛ فالعمل ل�س معرفة نظ�ّ�ة �ستح�ل إ� عملّ�ة عند ال
تطبيق فحسب، كما أنه �ع�ي فرصه للطالب للتدر�ب ع� العمل �ن

ي
ي قد تواجهه �ن ع� التأقلم مع كافة الظروف اليت

�
ئ الطالب و�جعله قادرا ي يهيي

بل هو ارتباطات ومسؤول�ات، لذا فإنّ التدر�ب الم�داين
ي نفس

ي المستقبل؛ فالعد�د من الأشخاص عملوا �ن
المستقبل، ح�ث �مكن أن �كون مكان التدر�ب العم�ي هو نفس مكان العمل �ن

�
ذي تدرّ�وا ف�ه عندما أثبتوا كفاءتهم، ول�اقتهم، ونجاحهم الساحق أثناء تدر�بهم. لذلك فالتدر�ب العم�ي يرفع من الروح المعن�ّ�ة المكان ال

ي لح�اة مستقبلّ�ة كاملة. �ع�ي
لدى الطلاب، و�ك� لديهم حاجز الرهبة والخوف من مواجهة المستقبل بعد التخّ�ج؛ فهو تمه�د حق��ت

�
 أولّ�ا

�
 عن مخرجات التعل�م لدى الطلاب؛ إذ �ستطيع الفرد به أن �قّ�م تج��ته الدراسّ�ة، وأن �عرف مواطن الضعف و�عالجها. انطباعا

 Internship Learning Objectivesالأهداف التعل�م�ة للتدر�ب : .2
ي بقسم علم الاجتماع

ات�ج�ة جامعة معتتلاءم أهداف التدر�ب الم�داين ات�ج�ة كل�ة 2022 / 2017عجمان المبادئ العامة لاس�ت واس�ت
ا�ة المجتمع�ة مع مؤسسات القطاع الحكو�ي والخاص بالدولة، و بناء ع� ذلك : ي خلق ال�ش

ي تتمثل �ن الإ�سان�ات والعلوم، واليت

: 2، و1يهدف التدر�ب العم�ي ي برنامج علم الاجتماع والخدمة الاجتماع�ة إ� ما ��ي
 ، �ن

 ن�ة الإ�جاب�ة كالقدرة ع� العطاء. إ�ساب الطالب السمات المه -1
ن النظ��ات والمعارف العلم�ة والتطب�قات الم�دان�ة. -2 ن الطالب من ال��ط بني تمكني
 بق�م المهنة. -3

�
 وأخلاق�ا

�
م عمل�ا ن ي والباحث المل�ت

 إ�ساب الطالب الصفة المهن�ة للأخصايئ
ي وتنم�ة لشخص�ة الطالب العلم�ة و -4

ي هو مجال للنقد الذايت ي التدر�ب المهين التدر�ب�ة، بل ولتوظ�ف المعارف اليت
. تم ي

 ا�تسبها من العلوم الأخرى وتط��عها بما يتلاءم مع الواقع التطب��ت

 AU INTERNSHIP MANUAL

203

ي �قوم بها الطالب -5 للأصول الفن�ة (�سج�ل المقابلات الفرد�ة اليت
�
 -ا�تساب الطالب القدرة ع� التسج�ل وفقا

ي سواء الفرد�ة أو
ي ع� -الجماع�ة�سج�ل الاجتماعات مع الأخصايئ

ف الم�داين �سج�ل الاجتماعات مع الم�ش
). -است�فاء الاستمارات والنماذج المطل��ة -التدر�ب ي

 إعداد التسج�لات اليوم�ة والتق��ر النهايئ
، وذلك لضمان -6 ي و الباحث الاجتما�ي

ي �جب أن يتصف بها الأخصايئ إ�ساب الطلاب الاتجاهات السلوك�ة اليت
ي عمله، مثل: (ضب

ي العمل-ط المواع�د مع العملاءنجاحه �ن
تقبل النقد -الاستخدام الأمثل للوقت -الجد�ة �ن

ي الاجتما�ي بالمؤسسة). -والاستفادة منه
ات الأخصايئ الاستفادة من خ�ب

ي -المهن�ة المتعددة مثل: (مهارة المقابلة إ�ساب الطلاب المهارات -7
مهارة المناقشة الموضوع�ة مع العملاء �ن

مهارة التسج�ل -مهارة الملاحظة -مهارة الاتصال -مهارة تك��ن علاقات مهن�ة واجتماع�ة �ةالمواقف الانفعال
ي ي تقدير و تفس�ي الحا جات الاجتماع�ة وتوص�لها إ� الجهات المختصة -المهين

ي تقدير الموقف -المهارة �ن
المهارة �ن

ي جمع وانتقاء المعلومات وتحل�لها -
ي تدع�م ع -المهارة �ن

المهارة -لاقة المؤسسة بالمؤسسات الأخرىالمهارة �ن
ي

ي النقد والتق��م الذايت
ي توظ�ف خدمات المؤسسة والمجتمع لخدمة العملاء-�ن

 -مهارة الحوار الهادف -المهارة �ن
 مهارە التحل�ل وتفس�ي الموقف). -مهارة التأث�ي والتغي�ي

ن�ة، سواء ارتبطت بمؤسسات الرعا�ة مساعدة الطالب ع� است�عاب معارف ومعلومات مرتبطة بالممارسة المه -8
ي توص�ف المساق)

ها من المهارات المهن�ة المتعارف عليها والمحددة مسبقا �ن الاجتماع�ة أو بالعملاء، وغ�ي
9- ، ات الم�دان�ة المرتبطة بالممارسة المهن�ة لعمل�ات الخدمة الاجتماع�ة والباحث الاجتما�ي تزو�د الطلاب بالخ�ب

 ات عامة. بالإضافة لا�تسابهم خ�ب
ي مجالات الممارسة المهن�ة، والبحث�ة سواء كانت -10

إ�ساب الطلاب المهارات الفن�ة اللازمة لإعدادهم للعمل �ن
ي

ي لإحداث التغي�ي المطلوب مع العملاء �ن ي إطار متطلبات التدخل المهين
مهارات ذهن�ة او مهن�ة أو عامة، وذلك �ن

 شيت صورهم.
ي تعامله مع كل من: العملاء والزملاء. ا�تساب الطالب الق�م المهن�ة اللا -11

ي �ن زمة لتحد�د مست��ات سلوكه المهين
تنم�ة سمات شخص�ة الطالب المهن�ة، و�كسابه السمات اللازمة لممارسة المهنة، بما ُ�مكنه ف�ما بعد من الق�ام -12

ف. ي و�احث اجتما�ي مح�ت
 بدورە كأخصايئ

 ق�م ومبادي وأسال�ب معالجة المشكلات الاجتماع�ة. تقي�م تج��ته العمل�ة من خلال مدى قدرته ع� تطبيق -13

نامج : .3 المخرجات التعل�م�ة للتدر�ب ور�طها مع المخرجات التعل�م�ة لل�ب
Internship Learning Outcomes and Mapping with Program Learning outcomes

ي دولة الإمارات
ا لإطار المؤهلات �ن)Emirates QF(الع���ة المتحدةمخرجات برنامج علم الاجتماع وفق�

 المعرفة:

نامج ن فروع ومجالات علم الاجتماع والخدمة الاجتماع�ة. :1مخ�ج ال�ب ن بني �م�ي

نامج ن العلوم الاجتماع�ة والسلوك�ة وعلم الاجتماع والخدمة الاجتماع�ة. :2مخ�ج ال�ب �ف� العلاقة التفاعل�ة بني

نامج والمنهج�ة لعلم الاجتماع والخدمة الاجتماع�ة. ُ�عدد الأسس النظ��ة :3مخ�ج ال�ب

 المهارة:

نامج ح حلوً� خاصة بها. :4مخ�ج ال�ب ُ�حلل و�ف� الظواهر الاجتماع�ة و�ق�ت

نامج ُ�صمم و�نفذ س�اسات الرعا�ة الاجتماع�ة. :5مخ�ج ال�ب

نامج 6مخ�ج ال�ب

ي ط�ح حلول
 للمشكلاتُ�ستخدم التفك�ي النقدي والابدا�ي �ن

204

 :أوجه ال�فاءة

نامج . :7مخ�ج ال�ب ي أداء العمل الاجتما�ي
ي �ن

 �ستخدم العمل الف���ت

نامج :8مخ�ج ال�ب
نامج :9مخ�ج ال�ب

 ُ�عد و�صمم البحوث الاجتماع�ة والم�دان�ة.
ي المؤسسات الاجتماع�ة.

 يتحمل مسئول�ة العمل والق�ادة �ن

 الاستقلال�ة والمسئول�ة:

 ي
 :الس�اقالدور �ن

نامج ي علاج المشكلات الاجتماع�ة. 10مخ�ج ال�ب
 �ساهم �ن

نامج . 11مخ�ج ال�ب ي الاجتما�ي
ي عمل الباحث الاجتما�ي والأخصايئ

ي �ن
 ُ�طبق النقد الذايت

 ي
 :التطور الذايت

نامج ي مجا�ي علم الاجتماع والخدمة الاجتماع�ة. : 12مخ�ج ال�ب
 ُ�طبق الأخلاق�ات المهن�ة. �ن

 1تدر�ب عم�ي أولا:
 : (CLOs)مخرجات تعلم المساق .2

نامج المقابلة لها :عند الانتهاء بنجاح من المساق، سيتمكن الطلاب من تحقيق المخرجات التال�ة والمرتبطة بتحقيق مخرجات ال�ب

نامج المقابلة (CLOs) مخرجات تعلم المساق (PLOs) مخرجات تعلم ال�ب
 9، م7، م5، م الاجتماع�ة خصائصها وأهدافهاأن يتعرف ع� نماذج الرعا�ة 1
ي العمل والق�ادة. 2

 7م ، 5، م 11م يوظف قدراته الفرد�ة �ن
م بأسس الممارسة المهن�ة لخدمة الفرد. 3 ن 3، م12م �ل�ت
 12م ، 8م، 9م �طبق المبادئ الأخلاق�ة لمهنة الخدمة الاجتماع�ة. 4

نامج مع مخرجات المساق :مخرجات ال�ب

4 3 2 1 CLO

8,9,12 3,12 7،5،11 5،7،9 PLO

 2ثان�ا: تدر�ب عم�ي

نامج المقابلة لها: :عند الانتهاء بنجاح من المساق، سيتمكن الطلاب من تحقيق المخرجات التال�ة والمرتبطة بتحقيق مخرجات ال�ب

نامج المقابلة (CLOs) مخرجات تعلم المساق (PLOs) مخرجات تعلم ال�ب
 .يتعرف ع� الممارسة الفعل�ة لعلم الاجتماع والخدمة الاجتماع�ة. 1

 12+م 11م

 6م . �طور المعارف العلم�ة المرتبطة بمهارات الخدمة الاجتماع�ة. 2
ي المؤسسات الاجتماع�ة3

ي الاجتما�ي �ن
 12+م 11+م10+م 7م . �مارس المعارف العلم�ة المرتبطة بدور الأخصايئ

 12+م9+م 7م مهارات الق�ادة والعلاقات المهن�ة. . �ستخدم 4
 12+م 10م . �مارس مهارة تنظ�م الاجتماعات والمقابلات وال��ارات. 5

نامج مع مخرجات المساق :مخرجات ال�ب

5 4 3 2 1 CLO

 AU INTERNSHIP MANUAL

205

10,12 7,9,12 7,10,11,12 6 11,12 PLO

ة والمعتمدة للتدر�ب: .4 Internship Credit and contact hoursعدد الساعات المبا�ش
 أسابيع 6ساعة تدر�ب فعل�ة لمدة 60ساعات معتمدة يتدرب خلالها الطالب 3): 1عدد الساعات المعتمدة للتدر�ب العم�ي (

ي الأسب�ع بواقع
ن �ن ساعات يوم�ا 5يومني

أسابيع 8ساعة تدر�ب فعل�ة لمدة 80 ساعات معتمدة يتدرب خلالها الطالب 3): 2عدد الساعات المعتمدة للتدر�ب العم�ي (
ي الأسب�ع بواقع

ن �ن ساعات يوم�ا 5يومني

 Roles and Responsibilities :المهام و المسؤول�ات .5

 Training coordinatorمهام منسق التدر�ب : .5.1
 : التدر�ب عضو هيئة أ�اد�م�ة من قسم علم الاجتماع و�مكن إ�جاز مهامه بما ��ي منسق

ي المقدم من قبل الطالب ع�ب نظام -
وين وط التدر�ب. SISالموافقة ع� طلب التدر�ب الإل��ت ي ل�ش

 ، و المستو�ن
 للسماح للطالب بالتسج�ل Admin SISفتح شعبة التدر�ب للطالب المؤهل للتدر�ب ع�ب نظام -
ي مختلف المجالات للطلبة، وذلك لإتاحة الفرصة ل�ل منهم لاخت�ار المؤسسة -

اعلان أسماء وأما�ن المؤسسات �ن
ي لميوله ولمكان إقامته. اليت

�
 تناسبه وفقا

وط المعتمدة - تقي�م صلاح�ة مؤسسات التدر�ب والموافقة عليها وفق ال�ش
 يتم تدر�بهم داخل هذە المؤسسة. مراسلة مؤسسات التدر�ب و�خطارهم بأسماء الطلبة الذين سوف -
ن بالتنسيق مع رئ�س قسم علم الاجتماع. - اف ع� الطلبة المتدر�ني ن الذين �قومون بالإ�ش ن الأ�اد�ميني فني ن الم�ش .تعيني
ي الخاص بالمؤسسة، -

وين �د الال��ت إعداد الخطابات الرسم�ة ل�ل طالب موجهة إ� المؤسسة، و�رسالها ع�ب الفا�س أو ال�ب
. وذلك للحصول ن ع� الموافقات ع� التدر�ب، واستقبال الطلبة المتدر�ني

ي مختلف الإمارات. -
�ة) �ن يتم توز�ــــع الطلاب ع� المؤسسات المجتمع�ة (الحكوم�ة والخاصة أو الخ�ي

ي مساق التدر�ب. -
ن �ن توز�ــــع دل�ل التدر�ب العم�ي للطلبة المسجلني

ه إ� المرشد الأ�اد��ي للطالب، وكذلك التأ�د من أن الطالب إعداد المطبوعات الخاصة بعمل�ة التدر�ب (الخطاب الموج -
ساعة معتمدة (السنة الثالثة) قبل 90) و أن� 1ساعة معتمدة (السنة الثان�ة) قبل �سج�ل مساق تدر�ب (60قد أن�

)2�سج�ل مساق تدر�ب (

ي مس -
ن �ن ف الأ�اد��ي بالقسم العل�ي كشوف بأسماء الطلبة المسجلني . �سل�م الم�ش ي

 اق التدر�ب الم�داين

ف الأ�اد��ي بأسماء الطلبة الذين تم إضافتهم أو - ة التدر�ب. تبليغ الم�ش سحبهم خلال ف�ت
ن لتشك�ل لجان لتقي�م ومناقشة الطلبة - ن الأ�اد�ميني فني التنسيق مع رئ�س القسم والم�ش

 . ي نها�ة الفصل الدرا�ي
ن �ن المتدر�ني

اف الأ�اد��ي ع� - ف الأ�اد��ي الا�ش ، والم�ش ي
ف الم�داين اعتماد درجات التقي�م الصادرة من الم�ش

5.2. : ف الأ�اد��ي Academic Supervisorمهام الم�ش
ي قسم علم الاجتماع و�تو� الق�ام بالمهام التال�ة:

ف الأ�اد��ي هو عضو هيئة تدر�س �ن الم�ش

ن للتدر�ب قبل بدء عمل�ة • ي وأهدافه وأهميته وتوضيح أدوار الاجتماع مع الطلبة المسجلني
التدر�ب لتع��فهم بالتدر�ب الم�داين

ي هذە العمل�ة.
ن �ن ومسؤول�ات جميع المشاركني

ي •
ن فيها. والاتفاق معهم ع� خطة أو برنامج التدر�ب الم�داين ن الاجتماعيني ز�ارة المؤسسة والتعرف ع� مديرها والأخصائيني

ة المقررة ل�ل مجموعة من مجموعات التدر�ب أسبوع�ا وذلك لممارسة النشاط ز�ارة موقع التدر�ب بصفة دور�ة طوال المد •
ي ع� الطلاب

ا�ن ي المؤسسة، وملاحظة علاقاتهم بالعملاء والزملاء والإ�ش
ملاحظتهم أثناء ادائهم لمسؤول�اتهم التدر�ب�ة �ن

ف المؤسسة. مو �ش

206

اف�ة الفرد�ة مع كل طالب لمساعدته ع� الاس • تفادة لأق� حد من التدر�ب وتزو�دە بالتعل�مات عقد الاجتماعات الإ�ش
ي المؤسسة ومراجعة سجلاته.

ي �ن ي ادائه لدورە المهين
ي �سهم �ن والمعلومات والتوجيهات اليت

ي المؤسسة، بهدف استعراض ما قام به الطلبة خلال الأسب�ع، •
اف�ة الجماع�ة مع طلاب التدر�ب �ن عقد الاجتماعات الإ�ش

ي يواجهونها، وط�ح سبل وأسال�ب حلها. ومناقشة الصع��ات والمعوق ات اليت
ف المؤسسة كلما لزم الأمر بهدف متابعة تنف�ذ الخطة، حسب ما هو متفق عل�ه، ومناقشة • عقد الاجتماعات التتبع�ة مع م�ش

ي جميع الجوانب ذات الصلة بالعمل�ة التدر�ب�ة.
ور�ة، وتبادل الرأي والمشورة �ن التعد�لات ال�ن

ي تق��م •
ي للطلاب (المشاركة �ن ي ومن لجنة ثلاث�ة 30الأداء المهين

ف الم�داين) درجة و�عد استكمال عمل�ة التقي�م من قبل الم�ش
ي تقوم بدورها ب�رسال النتائج لمكتب القبول والتسج�ل. ، �قوم بتقد�م نتائج التق��م للقسم وال�ل�ة اليت ي نها�ة الفصل الدرا�ي

 �ن

ي المؤسسة مهام .5.3
ي �ن

ف الم�داين Field Supervisor: الم�ش
ة التدر�ب ، و�قوم ي ع� الطالب ط�لة ف�ت

اف الم�داين ي المؤسسة يتو� الإ�ش
ن �ن ن المتخصصني ي هو أحد العاملني

ف الم�داين الم�ش
، و�تم اخت�ارە بالتنسيق مع إدارة المؤسسة ، و�شمل مهامه : ف الأ�اد��ي بتق��م الطالب المتدرب بالتنسيق مع الم�ش

ف -1 اك مع م�ش . الاش�ت ي
ي ص�اغة خطة التدر�ب الم�داين

 الجامعة �ن

تع��ف الطلاب بالمؤسسة وأهدافها وس�استها و�جراءاتها، وتوف�ي الجو النف�ي الملائم لهم الذي �ساعدهم ع� أداء عملهم -2
ي بصورة صح�حة. المهين

3- . ي الاجتما�ي بالمؤسسة �شكل تفص��ي
ي �قوم بها الأخصايئ ح المهام اليت �ش

. إتاحة الفرصة للطلاب -4 ي
ي ضوء الأهداف التعل�م�ة للتدر�ب الم�داين

ي �ن لممارسة العمل المهين

ة لما �قوم به الطلاب من أعمال وأ�شطة، وتزو�دهم بالتعل�مات والتوجيهات اللازمة. -5 اف اليو�ي والمتابعة المبا�ش الإ�ش

ي التغل -6
اف�ه فرد�ة وجماع�ة مع كل طالب وتوجيهه حسب الحاجة ومساعدته �ن ي عقد اجتماعات إ�ش ب ع� الصع��ات اليت

 . ي ات التعل�م�ة، ومراجعة سجلاته، ومتابعة أدائه ونموە المهين تعيق استفادته من الخ�ب

ي البحوث -7
اك �ن امج والمناسبات العامة وتق��مها، والاش�ت ي عمل�ات التخط�ط وتنف�ذ ال�ب

اك �ن إتاحة الفرصة للطلاب للاش�ت
ي تقوم بها المؤسسة. الم�دان�ة اليت

ي ت -8
 ق��م أداء الطلاب وفق استمارة يتم تزو�دە بها من قبل الجامعة. المشاركة �ن

 Intern Studentمهام الطالب المتدرب .5.4
، و�قوم ي

ي مساق التدر�ب الم�داين
ي قسم علم الاجتماع وأن� متطلبات التسج�ل �ن

الطالب المتدرب هو الطالب المنتظم �ن
ي إحدى

ي مجالات علم المؤسسات بالتدر�ب �ن
: العاملة �ن الاجتماع لمدة فصل درا�ي كامل. وتتضمن مهامه ما ��ي

ي وأهميته. -1
 حضور الاجتماع أو اللقاء التمه�دي الذي �عقدە القسم لتع��ف الطلاب بأهداف التدر�ب الم�داين

هن�ة اخت�ار مجال التدر�ب والمؤسسة بما يتلاءم مع أهدافه وطموحاته وميوله وقدراته، و�ما يتما�ش مع الأسس العلم�ة والم -2
 للتخصص.

ي والباحث الاجتما�ي -3
حضور اللقاء التمه�دي الذي تعقدە المؤسسة للتع��ف بالمؤسسة وأهدافها وخدماتها ودور الأخصايئ

 فيها.

ي المواع�د المحددة. -4
ي جميع الأ�ام المخصصة للتدر�ب و�ن

ي الحضور إ� المؤسسة �ن
 الانتظام �ن

 المهن�ة بالشكل الصحيح. العمل ع� إنجاز جميع الأعمال والأ�شطة والمهام -5

اف�ة حضور الاجتماعات -6 الفرد�ة منها والجماع�ة والاستفادة منها قدر الإمكان. الإ�ش

7- . ن فني ات الم�ش العمل ع� الاستفادة إ� أق� حد ممكن من الفرص التدر�ب�ة المتاحة، والاستعانة بخ�ب

ام بدل�ل التدر�ب المعتمد من القسم والق�ام بالتسج�ل ما -8 ن يتلاءم مع طرق التسج�ل المهن�ةالال�ت

ام بأنظمة وقواعد و�جراءات المؤسسة وس�اساتها وعدم مخالفتها. -9 ن الال�ت

 Training Registration Procedureإجراءات التسج�ل : .6
ساعة 60) ما �عادل 1�قوم الطالب المؤهل لتسج�ل التدر�ب و الذي ان�ي السنة الدراس�ة الثان�ة (مساق تدر�ب عم�ي •

ي 2ساعة (مساق تدر�ب عم�ي 90السنة الدراس�ة الثالثة ما �عادل وأن�
وين e-request) ، بالتقدم بطلب تدر�ب ال��ت

 AU INTERNSHIP MANUAL

207

ة التسج�ل العادي او التسج�ل المبكر. SISع�ب نظام ع�ب الرابط عند بدء ف�ت
http://ors.ajman.ac.ae/Requests/NewRequest.aspx

و • وط، ثم �قوم بفتح شعبة التدر�ب للطالب �قوم منسق التدر�ب بالموافقة ال��ت ي حال است�فاء الطالب لل�ش
ن�ا ع� الطلب �ن

 ع�ب نظام التسج�ل البانر، و�قوم الطالب بدورە بتسج�ل مساق التدر�ب.
ي •

ي حال الرغبة �ن
ي طلب التدر�ب، او �ن

ي حال لم يتم تحد�دە �ن
�قوم الطالب بمراجعة منسق التدر�ب لتحد�د مكان التدر�ب �ن

 مكان التدر�ب. تغي�ي
 يتواصل الطالب مع منسق التدر�ب لمعرفة موعد البدء بالتدر�ب والورشة التع��ف�ة •

ي الموعد المقرر.
 تمه�دا لبدء التدر�ب �ن

 Training Site Selection , Evaluationإجراءات اخت�ار و تقي�م و الموافقة ع� موقع التدر�ب: .7
and approval:

ات صلاح�ة المكان للتدر�ب، وتتكون من يتم اخت�ار موقع التدر�ب ي �شمل مؤ�ش 7بعد اجراء تقي�م �حتوي مجموعة من المعاي�ي اليت
 ، ط حصول المؤسسة ع� 2إجبار�ة و 5معاي�ي ي التقي�م و�ش�ت

منها من المعاي�ي الإجبار�ة) 4درجات (5اخت�ار�ة، �ع� كل منها درجة �ن
 (ملحق ب)ليتم اعتمادها لتدر�ب الطلبة.

 Orientation of Intern Students تع��ف الطالب المتدرب بواجباته وحقوقه أثناء التدر�ب: .8
 و�تم من خلال:

ي الجامعة. •
 عقد ورشة تدر�ب�ة عامة من قبل مكتب التدر�ب والتوظ�ف �ن

ي •
ي) مدتها ساعتان لطلبة التدر�ب الم�داين

قبل بدء عمل�ة عقد ورشة تع��ف�ة إرشاد�ة مختصة من قبل القسم (اجتماع تع���ن
ي هذە ، التدر�ب بأسب�ع

ن �ن ي و أهدافه وأهميته وتوضيح أدوار ومسؤول�ات جميع المشاركني
لتع��فهم بالتدر�ب الم�داين

ام أنظمة وتعل�مات المؤسسات ، كما يتم تزو�دهم بتوص�ف ام بها ، واح�ت ن ورة الال�ت هم بأخلاق�ات المهنة و �ن العمل�ة، و تذك�ي
ح المخ ي وك�ف�ة استخدامه ، والنماذج المطلوب تعبئتها واستمارات التقي�م و المساق و �ش

رجات و دل�ل التدر�ب الم�داين
ي القسم.

ف الأ�اد��ي و أعضاء لجنة التدر�ب �ن ي و الم�ش
 ك�ف�ة تعبئتها، بحضور منسق التدر�ب الم�داين

ة التدر�ب لتقي�م عمل�ة التدر�ب �شكل ع • ي نها�ة ف�ت
ام وتزو�د الطلبة بمواع�د �سل�م التقار�ر �عقد القسم اجتماع آخر �ن

 النهائ�ة والنماذج والتقي�مات، ومواع�د العروض الشف��ة وآل�ة العروض

 متابعة وتقي�م أداء الطالب أثناء و�عد استكمال التدر�ب: .9
Follow up and Performance Assessments of Interns

9.1. : ف الأ�اد��ي ز�ارة الم�ش

ي المؤسسة أسبوع�ا، تتم متابعة الطالب •
ف الأ�اد��ي الذي �قوم ب��ارة الطالب �ن ة التدر�ب من قبل الم�ش اثناء ف�ت

ي بكافة وسائل التواصل الأخرى، والاجتماع مع الطلبة فرادى او �شكل
ف الم�داين بالإضافة إ� المتابعة مع الم�ش

ي مكان التدر�ب.
 جما�ي كلما اقت�ن الأمر داخل الحرم الجام�ي او �ن

 ار�ر الأسبوع�ة للطالب: التق .9.2

ف الأ�اد��ي حول • ي يزود بها الم�ش تتم متابعة الطالب اثناء التدر�ب من خلال التقار�ر الأسبوع�ة للطالب واليت
ي تم الق�ام بها خلال الأسب�ع. (ملحق ح) الأ�شطة اليت

ي للتدر�ب: 9:3
 التق��ر النهايئ

ي للتدر�ب والذي يتضمن ب�انات عن ملف الإنجاز: يتم تقي�م الطالب بعد انتهاء التدر�ب باستخدام التق��ر •
النهايئ

اف�ة). التقار�ر اليوم�ة والأسبوع�ة والواجبات والأ�شطة ونماذج دراسة الحالة ومحا�ن الاجتماعات الإ�ش

208

 العرض الشفوي: .9.3

ة التدر�ب و�عرض وتتم مناقشته من ق • ن ف�ه اهم إنجازاته خلال ف�ت بل �قوم الطالب بعمل عرض بور���نت يبني
ي القسم تحدد من قبل رئ�س القسم ومنسق التدر�ب

لجنة تحك�م ثلاث�ة مختصة من أعضاء هيئة التدر�س �ن
ات و معاي�ي محددة (ملحق ز). باستخدام استمارة تحتوي مؤ�ش

9.4. : ي
ف الم�داين تقي�م التدر�ب بواسطة الم�ش

ي المؤسسة بتقي�م أداء الطالب المتدرب بواقع
ي �ن

ف الم�داين من خلال استمارة خاصة بذلك درجة 30 �قوم الم�ش
 يزود بها مسبقا (ملحق خ)

 توز�ــــع درجات تقي�م التدر�ب: •

ي المؤسسة
ي �ن

ف الم�داين %30 الم�ش

ف الأ�اد��ي %30 الم�ش

 % للعرض)20%،لتق��رالملف،20(%40 لجنة المناقشة

 %100 المجم�ع

 �قوم الطالب بتقي�م التدر�ب بعد الانتهاء من التدر�ب (ملحق ذ) •

10. : ف الأ�اد��ي تقي�م التدر�ب بواسطة الم�ش
Internship Assessment by Academic Supervisor

ي و التقار�ر الأسبوع�ة و است�فاء ال
ة التدر�ب بناء ع� التق��ر النهايئ ف الأ�اد��ي بتقي�م الطالب المتدرب بعد نها�ة ف�ت نماذج �قوم الم�ش

ف الأ�اد��ي من (ي الدل�ل الذي سلم سابقا للطالب وال��ارات و تكون درجة الم�ش
) درجة من خلال استمارة التقي�م 30المطل��ة �ن

ف الأ�اد��ي بتقي�م عمل�ة التدر�ب. الخاصة (ملحق ر)بذلك و كذلك �قوم الم�ش

 الاتفاق�ات مع مؤسسات التدر�ب: .11
Agreements with Internship Providers

ن الجامعة و بعض مواقع التدر�ب ذات العلاقة بتخصص علم الاجتماع والخدمة الاجتماع�ةهناك مجموعة من الاتفاق�ات الموقعة بني
طة عجمان، منطقة عجمان الحرة ، مستش�ن خل�فة ، منطقة عجمان التعل�م�ة ،مدرسة الشعلة ، جمع�ة (مثل : الق�ادة العامة ل�ش
ون�ة ، ، غرفة صناعة و تجارة عجمان ، مواصلات عجمان، دائرة الميناء و الجمارك، حكومة عجمان الإل��ت دار ال�ب ، جمع�ة ب�ت الخ�ي

طقة عجمان الطب�ة، الإدارة العامة للإقامة و شؤون الأجانب عجمان) بعضها مفعل و البعض الاخر بحاجة المجلس التنف�ذي ،من
ي مجالات

لإعادة تفع�ل ،و �جري العمل ع� توسعة شبكة الاتفاق�ات الموقعة بهدف ز�ادة عدد فرص التدر�ب المتاحة للطلبة �ن
 التخصص المختلفة.

 AU INTERNSHIP MANUAL

209

)1أ:توص�ف مساق التدر�ب (

 ف المساقتوص�

 اسم ال�ل�ة: الإ�سان�ات والعلوم

 اسم القسم: الاجتماع

نامج: علم الاجتماع والخدمة الاجتماع�ة اسم ال�ب

 السنة الدراس�ة:

 : ي ☐ الفصل الدرا�ي الحا�ي
ي ☐ ال����ي ☐ الخ���ن

 الص��ن

1.

ي المؤسسات اسم المساق
 SSW367 رقم المساق 1التدر�ب العم�ي �ن

 عدد الساعات المعتمدة وساعات الاتصال والمتطلبات السابقة:

 .……… :Theory: ………. Lab: ………. Tutorial 3الساعات المعتمدة:

 .……… :Theory: ………. Lab: ………. Tutorial …………… ساعات الاتصال:

 من السنة الدراس�ة الثان�ةالانتهاء المتطلب السابق (إن وجد):

 - المتطلب الموازي (إن وجد):
 اسم مدرس المساق ومعلومات الاتصال به: .3
 رقم المكتب الاسم

ي
وين �د الال��ت رقم تح��لة المكتب ال�ب

ي ال�تال�ج: .4

 التوص�ف كما هو موضح �ن
ر�ط القسم بالمجتمع من خلال تنظ�م ز�ارات م�دان�ة متتال�ة للطلاب ا� المؤسسات الاجتماع�ة الأ��ة والعقاب�ة والتعل�م�ة والصح�ة
اف ي الدولة تمه�دا للتدر�ب فيها لاحقا ، وذلك لتطبيق أسس ومبادئ واسال�ب الممارسة المهن�ة للخدمة الاجتماع�ة ، تحت إ�ش

العاملة �ن
ي الاجتما�ي بالمؤسسة. مدرس الم

 ساق والاخصايئ
 : (CLOs)مخرجات تعلم المساق .5

 :عند الانتهاء بنجاح من المساق، سيتمكن الطلاب من

نامج المقابلة (CLOs) مخرجات تعلم المساق (PLOs) مخرجات تعلم ال�ب
 9، م7، م5، م أن يتعرف ع� نماذج الرعا�ة الاجتماع�ة خصائصها وأهدافها 1
ي العمل والق�ادة. يوظف 2

 7م ، 5، م 11م قدراته الفرد�ة �ن
م بأسس الممارسة المهن�ة لخدمة الفرد. 3 ن 3، م12م �ل�ت
 12م ، 8م، 9م �طبق المبادئ الأخلاق�ة لمهنة الخدمة الاجتماع�ة. 4

 (الفئة النظ��ة): لا ينطبق .6
�
 موضوعات ومحت��ات المساق أسبوع�ا

مخ�ج والمحت��اتالموضوعات الأسب�ع
المساق
المقابل

CLOs (#)

الفصل من
ال�تاب

الدرا�ي /
 مرجع

1

2

3

210

4

5

6

7

8

9

10

11

12

13

14

15

16

7.
�
): 3موضوعات ومحت��ات التجارب أسبوع�ا

�
 (للفئة الغ�ي نظ��ة، إذا كان مناسبا

 عنوان التج��ة (#) التج��ة الأسب�ع
ي .1

تدر�ب عم�ي �ن
 المؤسسة

ي مجال علم
يتدرب الطالب من خلال ال��ارات الم�دان�ة بالمؤسسات الاجتماع�ة العاملة �ن

ساعة، و�شمل 60أسابيع بعدد 6الاجتماع والخدمة الاجتماع�ة بصورة مختلفة ومتنوعة لمدة
العقاب�ة والصح�ة والتعل�م�ة والشباب�ة والعمال�ة. مؤسسات الطفولة والأ�ة والمؤسسات

ن وذوي الاحت�اجات الخاصة. ومؤسسات الرعا�ة الاجتماع�ة المختلفة مثل دور رعا�ة المسنني
2.
3.
4.
5.
6.
7.
8.
9.

10.
11.
12.
13.
14.
15.

 .للفئة الغیر نظریة للمساق، كما ھو مناسب معمل ...إلخلمحاكاة، ستودیو أو التجاربتغییر یمكن 3

 AU INTERNSHIP MANUAL

211

 : (CLO)ر�ط مخرجات المساق بأدوات التقي�م لإظهار مستوى تحص�ل الـ المخ�ج .8
CLO # أدوات التقي�م

4+م3+م2+م1م ي
ف الم�داين تقي�م الم�ش

4+م3+م2+م1م ف الأ�اد��ي تقي�م الم�ش

4+م3+م2+م1م ن تقي�م لجنة المحكمني

 مهام لا صف�ة: .9

 تار�ــــخ التسل�م عنوان المهمة #
 .ز�ارات م�دان�ة 1

ة التدر�ب ط�لة ف�ت

ةط�لة تقار�ر ال��ارة الم�دان�ة 2 التدر�ب ف�ت
ي أ�شطة مؤسسات التدر�ب 3

ة التدر�ب ط�لة المشاركة �ن ف�ت
ة التدر�ب عرض وتقد�م. 4 بعد نها�ة ف�ت

 تقي�م المساق: .10

 أدوات تقي�م المساق:
 الوزن ل�ل آداە تار�ــــخ التقي�م 4أدوات التقي�م

(%)

ي
ف الم�داين ة التدر�ب تقي�م الم�ش ي نها�ة ف�ت

 % 30 �ن

ف ة التدر�ب الأ�اد��ي تقي�م الم�ش ي نها�ة ف�ت
 % 30 �ن

ن (20درجة للتق��ر، ملف الآداء)) و(20تقي�م لجنة المحكمني
 درجة للعرض الشف�ي

بعد انتهاء التدر�ب اثناء انعقاد لجنة ثلاث�ة
 لمناقشة العرض الشفوي

40%

%100 المجم�ع

ي ذلك أي استخدام للتدر�س .11

نت: منهج�ات التعل�م والتعلم، بما �ن ع�ب الإن�ت

ول للتدر�ب) ن ات (ورشة توجيه�ة قبل ال�ن محا�ن

 عم�ي

 ملف الأداء

 العروض الشف��ة

 تقار�ر ال��ارة

ي
وين التعل�م الإل��ت

 .المساقوفق ما یناسب أخرى،یمكنك إضافة أدوات تقییم 4

212

 نصوص المقرر والقراءات المو�ي بها والمواد التعل�م�ة وموارد التعلم:
a. كتاب المساق

ي العنوان:
 دل�ل التدر�ب الم�داين

ي الجامعة (المؤلفون): المؤلف
 قسم علم الاجتماع �ن

 :الإصدار

 :النا�ش

 :سنة الن�ش

ISBN :

b. :المراجع أو القراءات المو�ي بها
ي

 دل�ل التدر�ب الم�داين

 التار�ــــخ توقيع أستاذ المساق

 التار�ــــخ... توقيع رئ�س القسم

 AU INTERNSHIP MANUAL

213

2أ: توص�ف مساق التدر�ب

 توص�ف المساق

 اسم ال�ل�ة: الإ�سان�ات والعلوم

 اسم القسم: الاجتماع

نامج: علم الاجتماع والخدمة الاجتماع�ة اسم ال�ب

 السنة الدراس�ة:

: الفصل ي ☐ الدرا�ي الحا�ي
ي ☐ ال����ي ☐ الخ���ن

 الص��ن
1.

ي المؤسسات اسم المساق
 SSW473 رقم المساق 2التدر�ب العم�ي �ن

 عدد الساعات المعتمدة وساعات الاتصال والمتطلبات السابقة:

 .……… :Theory: ………. Lab: ………. Tutorial 3الساعات المعتمدة:

 .……… :Theory: ………. Lab: ………. Tutorial …………… ساعات الاتصال:

 الانتهاء من السنة الدراس�ة الثالثة المتطلب السابق (إن وجد):

 - المتطلب الموازي (إن وجد):

 المساق ومعلومات الاتصال به: اسم مدرس .2
 رقم المكتب الاسم

ي
وين �د الال��ت رقم تح��لة المكتب ال�ب

ي ال�تال�ج: .3

 التوص�ف كما هو موضح �ن
ي مجال علم الاجتماع والخدمة الاجتماع�ة بغرض التطبيق العم�ي

ي إحدى المؤسسات �ن
ي للطلبة �ن

يتناول هذا المساق التدر�ب الم�داين
ي للأسال�ب

ي تم ا�تسابها، �جب ع� الطالب أن �م�ن ي ع� الأقل عن ط��ق 80والمعارف العلم�ة اليت
ي ساعة تدر�ب م�داين

الانتظام �ن
ي
ي ع� دراسة المشا�ل الفرد�ة من خلال عمل�ات المؤسسات الاجتماع�ة ومجالات الخدمة الاجتماع�ة �ن

الدولة، و�تم التدر�ب الم�داين
ف و حاولة إ�جاد حلول لها وتطبيق مبادئ الدراسة والتشخ�ص والعلاج وم اف كل من الم�ش طرق الخدمة الاجتماع�ة، وذلك تحت إ�ش

ي الاجتما�ي بالمؤسسة،
يتم تق��م الطالب من قبل لجنة ثلاث�ة ع� أساس مدى است�عابه للتدر�ب وقدرته الأ�اد��ي بالقسم والأخصايئ

 التقار�ر الدق�قة، ع� حل المشكلات وع� كافة

 : (CLOs)ات تعلم المساق مخرج .4
 :عند الانتهاء بنجاح من المساق، سيتمكن الطلاب من

نامج المقابلة (CLOs) مخرجات تعلم المساق (PLOs) مخرجات تعلم ال�ب
 .يتعرف ع� الممارسة الفعل�ة لعلم الاجتماع والخدمة الاجتماع�ة. 1

 12+م 11م

 6م الخدمة الاجتماع�ة. . �طور المعارف العلم�ة المرتبطة بمهارات 2
ي المؤسسات الاجتماع�ة3

ي الاجتما�ي �ن
 12+م 11+م10+م 7م . �مارس المعارف العلم�ة المرتبطة بدور الأخصايئ

 12+م9+م 7م . �ستخدم مهارات الق�ادة والعلاقات المهن�ة. 4
 12+م 10م . �مارس مهارة تنظ�م الاجتماعات والمقابلات وال��ارات. 5

214

 (الفئة النظ��ة): لا ينطبقموضوعات .5
�
 ومحت��ات المساق أسبوع�ا

مخ�ج المساق الموضوعات والمحت��ات الأسب�ع
 CLOsالمقابل

(#)

الفصل من ال�تاب
 الدرا�ي / مرجع

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

 موضوعات .6
�
): 5ومحت��ات التجارب أسبوع�ا

�
 (للفئة الغ�ي نظ��ة، إذا كان مناسبا

 عنوان التج��ة (#) التج��ة الأسب�ع
ي .16

تدر�ب عم�ي �ن
 المؤسسة

ي مؤسسة بحسب مجال الاجتماع والخدمة الاجتماع�ة لمدة
أسابيع / ما لا 8يتدرب الطالب �ن

. 80�قل عن ساعة تدر�ب عم�ي
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.

 .للفئة الغیر نظریة للمساق، كما ھو مناسب معمل ...إلخلمحاكاة، ستودیو أو التجاربتغییر یمكن 5

 AU INTERNSHIP MANUAL

215

28.
29.
30.

 : (CLO)ر�ط مخرجات المساق بأدوات التقي�م لإظهار مستوى تحص�ل الـ المخ�ج .7

CLO # أدوات التقي�م
5+م4+م3+م2+م1م ي

ف الم�داين تقي�م الم�ش

5+م4+م3+م2+م1م ف الأ�اد��ي تقي�م الم�ش
5+م4+م3+م2+م1م ن تقي�م لجنة المحكمني

 صف�ة: مهام لا .8

 تار�ــــخ التسل�م عنوان المهمة #
ة التدر�ب 1 كتابة تقار�ر يوم�ة أثناء ف�ت

-
ة التدر�ب ط�لة ف�ت

2
 دراسة حالات بمؤسسات التدر�ب.

ة التدر�بط�لة ف�ت

ي أ�شطة مؤسسات التدر�ب 3
ة التدر�ب ط�لة المشاركة �ن ف�ت

ة التدر�ب عرض وتقد�م. 4 بعد نها�ة ف�ت

 المساق: تقي�م .9

 أدوات تقي�م المساق:
 الوزن ل�ل آداە تار�ــــخ التقي�م 6أدوات التقي�م

(%)

ي
ف الم�داين ة التدر�ب تقي�م الم�ش ي نها�ة ف�ت

 % 30 �ن

ف الأ�اد��ي ة التدر�ب تقي�م الم�ش ي نها�ة ف�ت
 % 30 �ن

ن (20درجة للتق��ر، ملف الآداء)) و(20تقي�م لجنة المحكمني
 درجة للعرض الشف�ي

بعد انتهاء التدر�ب اثناء انعقاد لجنة مناقشة
 العرض الشفوي

40%

%100 المجم�ع

نت: .10 ي ذلك أي استخدام للتدر�س ع�ب الإن�ت

 منهج�ات التعل�م والتعلم، بما �ن
ول للتدر�ب) ن ات (ورشة توجيه�ة قبل ال�ن محا�ن

 عم�ي

 .المساقوفق ما یناسب أخرى،یمكنك إضافة أدوات تقییم 6

216

 ملف الأداء

 العروض الشف��ة

 التقار�ر اليوم�ة

 دراسات الحالة

ي
وين التعل�م الإل��ت

 نصوص المقرر والقراءات المو�ي بها والمواد التعل�م�ة وموارد التعلم:
c. كتاب المساق

ي العنوان:
 دل�ل التدر�ب الم�داين

ي الجامعة المؤلف (المؤلفون):
 قسم علم الاجتماع �ن

 :الإصدار

 :النا�ش

 :سنة الن�ش

ISBN :
d. :المراجع أو القراءات المو�ي بها

ي
 دل�ل التدر�ب الم�داين

توقيع رئ�س ……………………………التار�ــــخ توقيع أستاذ المساق
 التار�ــــخ القسم

 AU INTERNSHIP MANUAL

217

 ب: استمارة تقي�م واخت�ار والموافقة ع� موقع التدر�ب

College of Humanities & Science

Dept. of Sociology

Internship Institution Appropriateness& approval Checklist

 قائمة معاي�ي ملائمة، الموافقة ع� مؤسسة التدر�ب

 Institution Details
 ب�انات المؤسسة

Name of Institution

Sector

Type of Institution

Location

Telephone:

Email:

Date:

Appropriateness Criteria Checklist
 معاي�ي الملائمة

Grade

Criteria 1: (mandatory)
Institution is officially recognized (governmental-private, non-profit sector)

ف بها رسم�ا (قطاع حكو�ي ي)– خاصقطاع –المؤسسة مع�ت قطاع خ�ي

YES
NO

Criteria 2: (mandatory)
The iinstitution is related to the academic program (sociology and social work)

) علم الاجتماع و الخدمة الاجتماع�ة (الأ�اد��ي علاقة بمجال التخصصالمؤسسة ذات

YES
NO

Criteria 3: (mandatory)
A social worker, social care, or community service unit is available in the
institution

ي اجتما�ي أو وحدة خدمات اجتماع�ة أو خدمة مجتمع�ة
ي المؤسسة اخصايئ

 يتوفر �ن

YES
NO

Criteria 4. (mandatory)
There is a qualified staff for training and supervision in the institution or a unit
for training
اف أو وحدة خاصة بالتدر�ب ي المؤسسة كادر مؤهل للتدر�ب و الإ�ش

 يتواجد �ن

YES
NO

Criteria 5.: (optional)
The institution is in a geographical area close to university campus or available
to students
ي ق��ب من الجامعة أو متاح للطلبة

ي نطاق جغرا�ن
 المؤسسة �ن

YES
NO

Criteria 6.:(mandatory)
The institution is equipped with public safety and security facilities such as

YES
NO

218

:alarm devices ,firefighting devices, indicative and protective boards ,first aid
kit

لوحات إرشاد�ة -الإطفاء–المؤسسة مجهزة بوسائل الأمن و السلامة العامة مثل: :أجهزة الإنذار
 اسعافات أول�ة)—ووقائ�ة

Criteria 7. (optional)
 The environment of the institution is sensitive to students with handicaps
(disability)

 بيئة المؤسسة مراع�ة للطلبة أصحاب الهمم

YES
NO

Total grade (out of 7)

Training Coordinator
Name:

Signature: Date:

ي ث: استمارة �سج�ل التدر�ب
 الم�داين

ون�ة متوفرة ع� نظام :ع�ب الرابط SIS استمارة ال��ت

http://ors.ajman.ac.ae/Requests/NewRequest.aspx

 AU INTERNSHIP MANUAL

219

ي
 ج: خطاب طلب التدر�ب الم�داين

 / / التار�ــــخ:

م سعادة / المح�ت

 مدير عام

ي للفصل الدرا�ي من العام الجام�ي
 الموض�ع: التدر�ب الم�داين

ي مما كان له أ��ب �م�ط�ب لنا أن نتقدم ل
ي مجال التدر�ب الم�داين

بأط�ب التح�ات، وخالص الشكر والتقدير ع� تعاونكم المستمر مع الجامعة �ن
ي تطبيق

ي هو أحد الركائز الأساس�ة �ن
ي حاجة إليها بعد تخرجهم. إن التدر�ب الم�داين

ي هم �ن ات العمل�ة اليت ي ا�تساب الطلبة للخ�ب
الجانب الأثر �ن

ي يتحصل عليها الطالب أثناء دراسته. ومن هنا نرجو شا���ن الموافقة ع� تدر�ب الطلبة العم�ي من المن أدناە المذكور�ن ظومة الأ�اد�م�ة اليت
 لدى مؤسستكم الموقرة:

ة التدر�ب الرقم الجام�ي التخصص الاسم مكان التدر�ب ف�ت

 من: علم الاجتماع والخدمة الاجتماع�ة
 إ�:

ي أقسام المؤسسة
 ذات العلاقة �ن

 من: علم الاجتماع والخدمة الاجتماع�ة
 إ�:

ي أقسام المؤسسة ذات العلاقة
 �ن

ة التدر�ب تمتد لـ الطلبةير�ب موافاتنا بما �ف�د موافقتكم ع� تدر�ب بأن ف�ت
�
ي الأسب�ع) 5بمعدل أسابيع، 8، علما

ن �ن ساعات (لمدة يومني
 ساعة تدر�ب�ة. 80و��جما�ي

سل مع ي س�ت) إ� منسق الطالبكما ير�ب التكرم بملء الاستمارة اليت ي
وين �د الال��ت ، ثم إعادتها (�دو�ا او ع�ب ال�ب ي

وين �د الإل��ت أو عن ط��ق الـ�ب
 : ي

، و�ي ع� النحو الآيت
�
ة التدر�ب بأسب�ع تق��با التدر�ب قبل نها�ة ف�ت

ي قسم علم الاجتماع عن (هذا التقي�م � 30: تقي�م درجات الطالب من 1الاستمارة •
ي �ن

ة إ� منسق التدر�ب الم�داين ي. ير�ب إرساله مبا�ش
 .(ي

وين �د الإل��ت ط��ق الفا�س أو ال�ب
). 2الاستمارة • ي

ف الم�داين : تقي�م التدر�ب من قبل إدارتكم الموقرة (بواسطة الم�ش
ف ا : التق��ر الأسبو�ي (�ملأ بواسطة الطالب)4الاستمارة • ي المؤسسةو�عتمد من قبل الم�ش

ي �ن
 . لم�داين

ام والتقدير. وتفضلوا بقبول وافر الاح�ت

ي
 منسق التدر�ب الم�داين

 قسم علم الاجتماع–

 ملاحظات:

امج التدر�ب�ة. -1 ي حالة وجود خطة تدر�ب لدى مؤسستكم الموقرة، ير�ب موافاتنا بها قبل بدا�ة ال�ب
 �ن

ي القسم PowerPointس�قدم الطالب تق��را نهائ�ا مع عرض -2
ة التدر�ب أمام لجنة التقي�م �ن بعد الانتهاء من ف�ت

220

 ح: التق��ر الأسبو�ي للطالب

 كل�ة الإ�سان�ات والعلوم
 قسم علم الاجتماع

 طالبللالتق��ر الأسبو�ي
 العام الجام�ي

College of Humanities and science
Department of Sociology
Student Weekly Report

Academic Year

College Major :

Student’s Name: Student’s ID:

Organization Name:

Week Number: From: To:

ي أداها الطالب Activities performed by the student during the week .خلال الأسب�عالأ�شطة اليت

Day Activities Department Hours

Sunday

Monday

Tuesday

Wednesday

Thursday

Days of absence

Comments: ملاحظات

……………………………………..……………………………………………………………………………..…………………………………………
……
…………………………………………

 AU INTERNSHIP MANUAL

221

Name & Signature …………….………………………… Date: …………………

ي أو 0097167056754: الفا�سأو عن ط��ق �دو�ا ير�ب ملء هذە الاستمارة و�رسالها إ� منسق التدر�ب إما
وين �د الإل��ت : عن ط��ق ال�ب

trainin.sociology@ajman.ac.ae

* Please fill this form &send it to the training center, either manually or by fax: 067056754 or by Email
training.sociology@ajman.ac.ae

 المؤسسة ختم

Organization stamp

mailto:training.sociology@ajman.ac.ae

222

ف الأ�اد��ي خ: استمارة تقي�م اداء الطالب بواسطة الم�ش

College of Humanities and Science
Department of Sociology

Training Assessment by Academic Supervisor
Academic Year

 كل�ة الإ�سان�ات والعلوم
 قسم علم الاجتماع

ف الأ�اد��ي من طرف تقي�م أداء الطالب الم�ش
 العام الجام�ي

Student’s Information معلومات
 المتدرب

Full Name الاسم ال�امل

ID number الرقم الجام�ي

Major التخصص

ي يتدرب فيها الطالب Training Institution’s Informationمعلومات عن المؤسسة اليت

Institution’s Name اسم المؤسسة

Department(s) الأقسام التابعة

Field supervisor ي
ف الم�داين الم�ش

Position/Job title ي
 المس� الوظ��ن

Tel. No. هاتف المؤسسة

P.O. Box دي� الصندوق ال�ب

Fax الفا�س

Email ي
وين �د الال��ت ال�ب

Training Period From:
To:

ة الزمن�ة للتدر�ب الف�ت

S. Training Objectives Score
(1-5)

 أهداف التدر�ب

1 The degree of ideas and initiatives
presented to the academic supervisor.

ي تقدم بها إ� درجة الأفكار والمبادرات اليت
ف الم�ش

2 The degree of reponse and communication
with the academic supervisor.

ف درجة الاستجابة والتواصل مع الم�ش
 الأ�اد��ي

3 The degree of adherence to the directives of
the academic supervisor and carrying out
the duties assigned to him

ف ام بتوجيهات الم�ش ن درجة الال�ت
 الأ�اد��ي والق�ام بالواجبات المكلف بها

4 Professional conduct and discipline and
application of professional ethics

ي وتطبيق السلوك والانضباط المهين
 اخلاق�ات المهنة.

5 Attendance (Absence of more than 25%the
student is considered a failure

% �عت�ب 25المواظبة (غ�اب لأ��ث من
 (

�
 الطالب راسبا

6 The commitment of the student to attend the
meetings

ام الطالب بحضور الاجتماعات ن ال�ت
 الفرد�ة والجماع�ة .

 Total Mark (out of 30) 30(الدرجة النهائ�ة (

Name & Signature …………….………………………… Date: …………………

 AU INTERNSHIP MANUAL

223

ي د: استمارة تقي�م اداء الطالب
ف الم�داين بواسطة الم�ش

College of Humanities and Science

Department of Sociology

Training Assessment by Field Supervisor

Academic Year

 كل�ة الإ�سان�ات والعلوم

 قسم علم الاجتماع

ي من طرف تقي�م الطالب
ف الم�داين الم�ش

 العام الجام�ي

Please fill in the information required below,
including the student’s grades and the send this
form to Ajman University (Training Coordinator
before the end of the training period.

تعبئة الب�انات أدناە ووضع الدرجات الخاصة بالطالب ير�ب
 ة التدر�ب�رسالها إ� منسق التدر�ب قبل انتهاء ف�ت و

Student’s Information معلومات
 المتدرب

Full Name الاسم ال�امل

ID number الرقم الجام�ي

Major التخصص

ي يتدرب فيها الطالب Training Institution’s Informationمعلومات عن المؤسسة اليت

Institution’s Name اسم المؤسسة

Department(s) الأقسام التابعة

Field supervisor ي
ف الم�داين الم�ش

Position/Job title ي
 المس� الوظ��ن

Tel. No. هاتف المؤسسة

P.O. Box دي� الصندوق ال�ب

Fax الفا�س

Email ي
وين �د الال��ت ال�ب

Training Period From: To: ة الزمن�ة للتدر�ب الف�ت

S. Training Objectives Score
(1-5)

 أهداف التدر�ب

1 Application of basic work skills (communication
and development skills, attitude towards co-
workers & Cleints)

تطبيق المعارف الأساس�ة للعمل (مهارات
الاتصال والتط��ر، الموقف من زملاء

 العمل والعملاء)

2 Ability to produce technical reports and work as
team member

ع� إعداد تقار�ر تقن�ة والعمل القدرة
 كعضو من ف��ق

3 Ability to take initiative القدرة ع� أخذ المبادرة

4 Behavior and ethics ي السلوك والانضباط المهين

224

5 Attendance (If absent for more than 25% of the
training period, the trainee is deemed to have failed)

% �عت�ب 25المواظبة (غ�اب لأ��ث من
 (

�
 الطالب راسبا

6 Ability to understand the training plan �است�عاب خطة التدر�بالقدرة ع

Total Mark (out of 30) 30(الدرجة النهائ�ة (

Name & Signature …………….………………………… Date: …………………

Fax: 00971 6 7056754 E Mail training.sociology@ajman.ac.ae

 المؤسسة ختم

Organization stamp

mailto:training.sociology@ajman.ac.ae

 AU INTERNSHIP MANUAL

225

 استمارة تقي�م التدر�ب الطالب بواسطة الطالبذ:

College of Humanities and Science
Department of Sociology

Training Assessment by students
Academic Year

 كل�ة الإ�سان�ات و العلوم
 قسم علم الاجتماع

التدر�ب بواسطة الطالبتقي�م
 العام الجام�ي

Please fill in the information below and send this form
to the academic supervisor at the dep. before the end
of the training period.

ي تعبئة الب�انات أدناە و ير�ب
ف الأ�اد��ي �ن �رسالها إ� الم�ش

ة التدر�ب القسم قبل انتهاء ف�ت

College ال�ل�ة

Female student طالبة Male student طالب 

Fall ي
 Summer1ال����ي  Springالخ���ن ي

1 الص��ن  Summer2 ي
الص��ن

2

- Please rate the following areas using a scale of 1
to 5, with 5 being strongly agree and 1 strongly
disagree.

- If the question does not pertain to your area of
responsibility, please tick “N/A” .

- Please answer by putting .

 بأن 5إ� 1استعمال سلم تقي�م من ير�ب -
�
�ش�ي 5، علما

. 1إ� الحد الأع� للرضا، بينما فتع�ب عن الحد الأدين
ي خانة -

إذا كان السؤال خارج مسؤوليتك، وضع علامة �ن
“N/A”

ي المكان المناسب. ير�ب الإجابة بوضع علامة -
 �ن

S. Item Rating

1 2 3 4 5 N/
A

1 I am satisfied with the way in which my training institution was
selected

 كانت ط��قة اخت�ار مؤسسة التدر�ب مناسبة

2 This training is relevant to my major
 التدر�ب مناسب لمجال تخص�ي

3 I applied basic work knowledge and communication skills during
the training period

ة التدر�ب استخدمت المعارف الأساس�ة ومهارات الاتصال خلال ف�ت

4 I had sufficient field supervisors
ن لدى جهة التدر�ب ن الم�دانيني فني استفدت من متابعة الم�ش

5 My academic supervision during the training was excellent
ة التدر�ب استفدت من متابعة أ�اد�م�ة ممتازة خلال ف�ت

6 I achieved my training objectives
 حققت الأهداف المرجوة من التدر�ب

Further Remarks: ملاحظات إضاف�ة

Date: ………………………………………………………………………………

226

ف الأ�اد��ي ر: استمارة تقي�م التدر�ب بواسطة الم�ش

College of Humanities and science
Department of Sociology

Training Assessment by Academic Supervisor
Academic Year

 كل�ة الإ�سان�ات والعلوم
 قسم علم الاجتماع

ف الأ�اد��ي التدر�ب بواسطة تقي�م الم�ش
 العام الجام�ي

Academic supervisor ف الأ�اد��ي الم�ش

College ال�ل�ة

Major التخصص

Email ي
وين �د الإل��ت ال�ب

- Please rate the following areas using a scale of 1 to 5,
with 5 being strongly agree and 1 strongly disagree.

- If the question does not pertain to your area of
responsibility, please tick “N/A” .

- Please answer by putting .

 بأن 5إ� 1ير�ب استعمال سلم تقي�م من -
�
 5، علما

فتع�ب عن الحد 1�ش�ي إ� الحد الأع� للرضا، بينما
 . الأدين

ي خانة -
إذا كان السؤال خارج مسؤوليتك، وضع علامة �ن

“N/A”
ي المكان المناسب. ير�ب الإجابة بوضع علامة -

 �ن

S. Item Rating

1 2 3 4 5 N/
A

1 Trainee moved and interacted freely within the institution’s
departments

 المتدرب كان يتحرك و�تفاعل بح��ة مع مختلق أقسام المؤسسة

2 This training is relevant to the trainee’s specialization
 التدر�ب مناسب لمجال تخصص المتدرب

3 Trainee applied basic work knowledge and communication skills
during the training period

ة التدر�ب استخدم المتدرب المعارف الأساس�ة ومهارات الاتصال خلال ف�ت

4 Field supervision for the trainees was excellent
ن ي ع� الطلبة المتدر�ني

اف الم�داين كان ممتازاالإ�ش

5 Assessment mechanism for trainees
ن آل�ة تقي�م الطلبة المتدر�ني

6 The trainee achieved his/her training objectives
 حقق المتدرب أهداف التدر�ب

 AU INTERNSHIP MANUAL

227

 Further Remarks: ملاحظات إضاف�ة

Date: ……………………………………………………………………………………….. التار�ــــخ

228

 ز: استمارة تقي�م لجنة التحك�م

 كل�ة الإ�سان�ات والعلوم

 قسم علم الاجتماع

 استمارة تقي�م لجنة التحك�م

 أسم الطالب: ..

 .. : الرقم الجام�ي

ي تدرب بها: أسم المؤسسة اليت

ن : درجة 40تقي�م لجنة المحكمني

 %40المجم�ع % 20درجة العرض الشف�ي %20درجة تقي�م تق��ر الطالب المتدرب

ات التقي�م مؤ�ش

 الدرجة البند #

ي النفس(1
)5درجة ثقة الطالب/ الطالبة �ن

ام بالوقت المحدد للعرض(2 ن )5الال�ت

)5ترت�ب العرض و ا�تمال محت��اته(3

)5قدرة الطالب/ الطالبة ع� الإجابة ع� التساؤل/ التساؤلات الشفه�ة المطروحة(4

)20شكل و مضمون التق��ر /الملف و ا�تمال محت��اته (5

) درجة40اجما�ي الدرجة (

 : ن لجنة المحكمني

 الدكتور:التوقيع رئ�س اللجنة

 الدكتور:التوقيع عضو

 عضو الدكتور:التوقيع.....................

 التار�ــــخ:..

 .. ملاحظات لجنة التحك�م:

 AU INTERNSHIP MANUAL

229

5.2 Bachelor of Arts in Psychology

 المقدمة: .1

ي �مثل التدر�ب
ي التخصص، كما �عت�ب خطوة الم�داين

ي تمت دراستها �ن ي للمساقات الدراس�ة اليت
ي علم النفس الجزء التطب��ت

�ن
، ح�ث يتيح له فرصة تقدمهمة ي النف�ي

ي تنم�ة المهارات المهن�ة المطل��ة للأخصايئ
م وممارسة الخدمات النفس�ة �شكل ��ن

ي اف مهين ي المجال مبا�ش تحت إ�ش
ن �ن ي . من متخصصني ي مما �عين

ي تعمل �ن ي المؤسسات المختلفة اليت
أن التدر�ب العم�ي �ن

ي تعلمها من ات عمل�ة وتطبيق النظ��ات والمعلومات والمهارات اليت المجال النف�ي يتيح الفرصة للطالب للحصول ع� خ�ب
ي –، علاوة ع� انه خلال المقررات الدراس�ة المختلفة

ي قاعات يتيح لهم الفرصة لاختبار ما –التدر�ب الم�داين
تعلموە �ن

الدراسة من معلومات، ومن ثم العمل ع� تطبيق وتعد�ل المعلومات والمفاه�م المتعلمة وفقا متطلبات الممارسة الفعل�ة،
ات�ج�ات التعامل الفع�ي مع الحالات المختلفة ، فضلا عن ي ا�تساب الأفراد اس�ت

ي �سهم �ن
ي ذلك أن التدر�ب الم�داين و�عين

ة ع� �شك�ل سلوك الأفراد بما ا�تساب مهارات التعام ، مما يؤثر بصورة كب�ي ي ل مع الآخ��ن وك�ف�ة التأث�ي فيهم �شكل إ�جايب
ي مجال التخصص. ةيتوافق مع الواقع الفع�ي للممارس

 المهن�ة �ن
ي المؤسسات كما �عد

ي �ن
ي المجال النف�ي التدر�ب الم�داين

ي تعمل �ن ي اليت
ي للأخصايئ �ساعد ف�ي ح�ث النمن أهم مراحل الإعداد المهين

ي التعرّف ع� طب�عة سوق العمل
ي تالطلبة �ن

 تج��ته الدراسّ�ة، وأن �عرف مواطن الضعف و�عالجها. �م قيعلاوة ع� مساعدة الطالب �ن

 Internship Learning Objectives للتدر�ب: الأهداف التعل�م�ة .2
ي بقسم علم النفس من المبادئ العامة

ات�ج�ة جامعة عجمان تنطلق أهداف التدر�ب الم�داين ات�ج�ة كل�ة 2022 / 2017لاس�ت واس�ت
ي الاعتبار

ن �ن ا�ة المجتمع�ة مع مؤسسات القطاع الحكو�ي والخاص بالدولة، وواضعني ي خلق ال�ش
ي تتمثل �ن الإ�سان�ات والعلوم، واليت

ي �عمل من خلالها مكتب التوظ�ف والتدر�ب بالجامعة، ومن ثم : �مكن إجمال أهداف ال الأهداف اليت ي ف�ما ��ي
 تدر�ب الم�داين

 .ي بيئـة عمل حق�ق�ـة تحكمها ضوابط مهن�ة
 تطب�ـق المعاـرف النظـ��ـة �ن

 . ي مجال الخدمة النفس�ة ومهاـرات العمل التخص�ي
 ا�تساب مهاـرات عمل�ـة مهـمـة �ن

 .ي مجال الخدمة النفس�ة
 فهم المهارات المهن�ة المطل��ة للعمل �ن

 ي تقدم الخدمات النفس�ة الإرشاد�ة أو العلاج�ة أو ا�تساب اتجاهات إ�جاب�ة نحو ي المجال النف�ي بالمؤسسات اليت
العمل �ن

 التنم��ة.
 ن ال��ة ي تنظم قواعد التعامل مع الحالات، وتأمني ام بالمبادئ الأخلاق�ة المنظمة للعمل بالمهنة النفس�ة، خاصة اليت ن تنم�ة الال�ت

 والخصوص�ة.
 �ي المؤسسات. تنم�ة مهارات التعاون والعمل كف

ي مجال العمل �ن
 �ق مع الزملاء والآخ��ن �ن

 ي تعزز قدرتهم ع� إتقان كما تتضمن أهداف التدر�ب بقسم علم النفس التأ��د ع� تنم�ة مجموعة من المهارات العمل�ة اليت
 : ي مجال الخدمات النفس�ة، و�مكن إجمال هذە المهارات ف�ما ��ي

 العمل �ن
o ي عمل�ات الاخت�ار

. المساعدة �ن ي والتصن�ف المهين
o .التشخ�ص المبكر لاضطرابات السلوك
o .ي علاج اضطرابات السلوك

 المساعدة �ن
o .تعد�ل الاتجاهات السلب�ة نحو العمل
o تطبيق الاختبارات النفس�ة �شكل صحيح
o إعداد التقار�ر النفس�ة ع� أسس سل�مة علم�ا
o أو عدم الرضا عن العمل والاستهداف للحوادث. اتخاذ التداب�ي اللازمة لمواجهة مشكلات انخفاض الدافع�ة للعمل
o .رفع كفاءة بعض الإجراءات المهن�ة كالاخت�ار والتوج�ه والتدر�ب وتقي�م الآراء

230

نامج .3 المخرجات التعل�م�ة وعلاقتها مع المخرجات التعل�م�ة لل�ب
ي مجال الحالات غ�ي العاد�ة. 1م

 . يتعرف ع� الممارسة الفعل�ة لعلم النفس �ن
 �طور المعارف العلم�ة المرتبطة بمهارات ممارسة الخدمة النفس�ة ذات الطابع الفردي. . 2م
 . �ستخدم مهارات التفاعل والق�ادة كعلاقة مهن�ة مع الحالة. 3م
 . �مارس مهارة إجراء المقابلات4م
ي وصف الحالة و�شخ�صها والتعرف ع� وضعها الراهن ومآلها 5م

ي المستقبل. . �ستخدم التحل�لات الإحصائ�ة �ن
 �ن

ي دولة الإمارات الع���ة المتحدة (•

ا لإطار المؤهلات �ن)Emirates QFمخرجات برنامج علم النفس وفق�

ن حالات الاضطراب والحالات المرض�ة المختلفة 4(م ن بني) �م�ي

ي إعداد وتصم�م الاختبارات النفس�ة و�رامج التدخل 6(م
.) يوظف المهارات التحل�ل�ة والعمل�ة �ن ي الإرشادي والعلا�ب

ي مجالات الق�اس والإرشاد والعلاج. 7(م
امج النفس�ة المختلفة �ن) �طبق الاختبارات وال�ب

ي فهم وتحل�ل و�شخ�ص وعلاج بعض المشكلات النفس�ة لدى كل من الأس��اء 8(م
) �ستخدم المعرفة النظ��ة والعمل�ة �ن

ي 9(م
 مجال العمل.) �طبق المعاي�ي والضوابط الأخلاق�ة والمهن�ة �ن

ي مجال علم النفس10(م
ي تتفق ومبادئ حقوق الإ�سان �ن) �حدد الجوانب القانون�ة اليت

ي 13(م ي عمله المهين
ي يوجهها �ن) يبتكر أدوات ق�اس و�رامج تدخل مختلفة تتناسب مع المواقف المختلفة اليت

ي �درسها ومآل الاضطراب لديها. 14(م) �ف� مشكلات الحالات اليت

ي المؤسسات الاجتماع�ة والإرشاد�ة والعلاج�ة 15(م
) يتحمل مسؤول�ة العمل �ن

نامج (CLOs) مخرجات التعل�م�ة المساق مخرجات تعلم ال�ب
 المقابلة

ي مجال الحالات غ�ي العاد�ة .1
 4,10 يتعرف ع� الممارسة الفعل�ة لعلم النفس �ن

 4,6,7.8 الخدمة النفس�ة ذات الطابع الفردي�طور المعارف العلم�ة المرتبطة بمهارات ممارسة .2

 9,10,15 �ستخدم مهارات التفاعل والق�ادة كعلاقة مهن�ة مع الحالة .3

 6,7,8,9,13 �مارس مهارة إجراء المقابلات .4

ي وصف الحالة و�شخ�صها والتعرف ع� وضعها .5
�ستخدم التحل�لات الإحصائ�ة �ن

ي المستقبل.
 الراهن ومآلها �ن

6,7,8,14

ة والمعتمدة للتدر�بعدد .4 الساعات المبا�ش
ي •

ن الأول والثاين ن الدراسيني ي الفصلني
ي �ن

 يتم ط�ح التدر�ب الم�داين
، بح�ث �كون إجما�ي عدد الساعات أسبوع�ا هو 6) أ�ام بالأسب�ع بواقع (4�سمح بالتدر�ب لمدة (•

�
ساعة، 24) ساعات يوم�ا

) أسابيع. 10ولمدة (
ة السحب •) ساعة. 240والإضافة و�ستمر لمدة ثمان�ة أسابيع ب�جما�ي عدد ساعات (يبدأ التدر�ب بعد ف�ت

 المهام والمسؤول�ات .5

ي منسق التدر�ب 5.1
ي برنامج التدر�ب الم�داين

ن �ن ي قسم علم النفس، �قوم بتع��ف جميع العاملني
هو عضو هيئة تدر�س�ة �ن

نامج وأدوار كل ي بأهداف ال�ب
اف ع� عمل�ات تقي�م أداء الطلبة ومتابعة س�ي عمل�ة الت منهم،الم�داين در�ب، فضلا عن الإ�ش

 : ، و�مكن إجمال مهامه ف�ما ��ي ن المتدر�ني

ي المقدم من قبل الطالب ع�ب نظام -
وين وط التدر�ب. SISالموافقة ع� طلب التدر�ب الإل��ت ي ل�ش

 ، و المستو�ن
 للسماح للطالب بالتسج�ل Admin SISفتح شعبة التدر�ب للطالب المؤهل للتدر�ب ع�ب نظام -

 AU INTERNSHIP MANUAL

231

ي مختلف المجالات للطلبة، وذلك لإتاحة الفرصة ل�ل منهم لاخت�ار المؤسسة -
اعلان أسماء وأما�ن المؤسسات �ن

ي لميوله ولمكان إقامته. اليت
�
 تناسبه وفقا

وط المعتمدة - تقي�م صلاح�ة مؤسسات التدر�ب والموافقة عليها وفق ال�ش
 و�خطارهم بأسماء الطلبة الذين سوف يتم تدر�بهم داخل هذە المؤسسة. مراسلة مؤسسات التدر�ب -
ن بالتنسيق مع رئ�س قسم علم - اف ع� الطلبة المتدر�ني ن الذين �قومون بالإ�ش ن الأ�اد�ميني فني ن الم�ش النفستعيني
ي -

وين �د الال��ت الخاص بالمؤسسة، إعداد الخطابات الرسم�ة ل�ل طالب موجهة إ� المؤسسة، و�رسالها ع�ب الفا�س أو ال�ب
 . ن وذلك للحصول ع� الموافقات ع� التدر�ب، واستقبال الطلبة المتدر�ني

ي مختلف الإمارات. -
�ة) �ن يتم توز�ــــع الطلاب ع� المؤسسات المجتمع�ة (الحكوم�ة والخاصة أو الخ�ي

ي مساق التدر�ب. -
ن �ن توز�ــــع دل�ل التدر�ب العم�ي للطلبة المسجلني

عمل�ة التدر�ب (الخطاب الموجه إ� المرشد الأ�اد��ي للطالب، وكذلك التأ�د من أن الطالب إعداد المطبوعات الخاصة ب -
 التدر�ب العم�ي ساعة معتمدة (السنة الثالثة) قبل �سج�ل مساق 99أن�

- . ي
ي مساق التدر�ب الم�داين

ن �ن ف الأ�اد��ي بالقسم العل�ي كشوف بأسماء الطلبة المسجلني �سل�م الم�ش
ي قد تنشأ أثناء عقد لقاءات مع ا - ي ومعالجة المشكلات اليت

ن لمتابعة س�ي تنف�ذ برنامج التدر�ب الم�داين ن الأ�اد�ميني فيني لم�ش
 التدر�ب.

ي قد تنشأ أثناء التدر�ب. - ي لمعالجة المشكلات المختلفة اليت
 عقد لقاءات مع طلبة التدر�ب الم�داين

ن لتشك�ل لجان لتقي�م ومناقشة - ن الأ�اد�ميني فني ي نها�ة الفصل الدرا�ي التنسيق مع الم�ش
ن �ن الطلبة المتدر�ني

ف الأ�اد��ي بأسماء الطلبة الذين تم إضافتهم أو - ة التدر�ب. تبليغ الم�ش سحبهم خلال ف�ت
ن لتشك�ل لجان لتقي�م ومناقشة - ن الأ�اد�ميني فني ن الطلبة التنسيق مع رئ�س القسم والم�ش . المتدر�ني ي نها�ة الفصل الدرا�ي

 �ن
اف الأ�اد��ي - ف الأ�اد��ي الا�ش ، والم�ش ي

ف الم�داين ع� اعتماد درجات التقي�م الصادرة من الم�ش

a. ف الأ�اد��ي الم�ش

ي بدور
ي برنامج التدر�ب الم�داين

ن �ن ي قسم علم النفس، �قوم بتع��ف الطلبة المتدر�ني
ف الأ�اد��ي هو عضو هيئة تدر�س �ن الم�ش

: ومتابعة س�ي عمل�ة التدر�ب، فضً� عن الإ�ش منهم،كل ، وتتمثل مهامه ف�ما ��ي ن اف ع� عمل�ات تقي�م أداء الطلبة المتدر�ني

ي وأهدافه واهميته •
ن للتدر�ب بالقسم قبل بدء عمل�ة التدر�ب وذلك لتع��فهم بالتدرب الم�داين الاجتماع مع الطلبة المسجلني

ن بالتدر�ب وتوضيح أدوار ومسؤول�ات جميع المشاركني
. التخط�ط لتنف�ذ برنامج التدر�ب • ي

ف الم�داين ي بالمشاركة مع الم�ش
 الم�داين

اف�ة مع كل طالب لمساعدته للاستفادة إ� أق� حد ممكن من التدر�ب • عقد الاجتماعات الإ�ش
ي المؤسسة. •

ي �ن ي تطور أدائه المهين
ي �سهم �ن وتزود�ه بالتعل�مات والمعلومات والتوجيهات اليت

ن إ� أهم أسس عمل�ة التدر�ب و • الإجراءات المرتبطة بها. توج�ه الطلبة المتدر�ني
 تع��ف الطالب بك�ف�ة تنف�ذ خطة التدر�ب. •
ن والتنسيق مع مكتب التدر�ب بالجامعة ومؤسسات التدر�ب لهذا الغرض أسبوع�ا وذلك • المتابعة الم�دان�ة للطلبة المتدر�ني

ي ع� الطلبة وملاحظاتهم أثناء أدائهم لمسؤول�اتهم التدر�ب�ة با
ا�ن لمؤسسة. لممارسة النشاط الإ�ش

ي يتدرب بها الطالب • دد باستمرار ع� المؤسسة اليت ال�ت
• . ن ي للطلبة المتدر�ني

اف ع� عمل�ة التقي�م النهايئ الا�ش

ي . 5.3
ف الم�داين الم�ش

ي ع� الطالب، و�قوم بتق��م الطالب
اف الم�داين ي المؤسسة والذي يتو� الإ�ش

ن �ن ن المتخصصني ي هو أحد العاملني
ف الم�داين الم�ش

ف المتدرب : المؤسسة،، و�تم اخت�ارە بالتنسيق مع إدارة الأ�اد��ي بالتنسيق مع الم�ش وتتضمن مهامه ما ��ي

• . ي
ي الم�داين نامج التدر�يب ف الأ�اد��ي لتنف�ذ وتطبيق ال�ب التنسيق مع الم�ش

اف اليو�ي المبا�ش ع� تنف�ذ برنامج التدر�ب. • الإ�ش
 توف�ي مهام التدر�ب وحالات التدر�ب. •
ي النف�ي بالمؤسسة بالتفص�ل •

ي �قوم بها الاخصايئ ح المهام اليت �ش
 تقد�م التغذ�ة الراجعة اللازمة لتط��ر أداء الطالب المتدرب •

232

ي تعيق استفادته • اف�ة مع كل طالب وتوجيهه حسب الحاجة ومساعدته ع� التغلب ع� الصع��ات اليت عقد اجتماعات ا�ش
 من التدر�ب

 لات الس�كولوج�ة. �ع�ي نماذج ح�ة من المقاب •
ي �قوم بها الطلبة. • ف ع� المقابلات الس�كولوج�ة اليت ��ش
ام الطلبة بنظم العمل بالمؤسسة وأخلاق�ات المهنة. • ن ف ع� ال�ت ��ش
 المسؤول�ة عن جودة التدر�ب وتنف�ذ خطتهم. •
• . ف الأ�اد��ي ن وفق المعاي�ي والضوابط المهن�ة المتفق عليها مع الم�ش ي تقي�م أداء الطلبة المتدر�ني

 المشاركة �ن
 الطالب المتدرب. 5.4

، و�قوم بالتدر�ب ي
ي مساق التدر�ب الم�داين

ي ال�ل�ة والذي أن� متطلبات التسج�ل �ن
الطالب المتدرب هو الطالب المنتظم �ن

ي إحدى مؤسسات العا
: �ن ي المجال النف�ي والاجتما�ي لمدة فصل درا�ي كامل. و�مكن إجمال مهامه ف�ما ��ي

 ملة �ن

 المحافظة ع� حسن المظهر ولطف السلوك. •
ي المؤسسة وأخلاق�اتها •

ام بنظام العمل �ن ن الال�ت
ن بالمؤسسة • ي والعاملني

ف الم�داين التعاون مع الم�ش
 تقبل التوج�ه وتعد�ل الممارسات الخاطئة. •
ي عدم ال�ت •

ف الم�داين ي طلب الدعم والمشورة من الم�ش
 دد �ن

ام بنظام الجامعة حول الغ�ابات والنسب المقررة. • ن الال�ت
ي بعض أ�شطة المؤسسة •

 المشاركة �ن
ي قام بها المتدرب أثناء التدر�ب، و��جاب�ات وسلب�ات التدر�ب، • ي نها�ة كل مرحلة يتضمن الأ�شطة اليت

ي �ن تقد�م تق��ر كتايب
حات اللا ي تدرب فيها بعد تخرجه من الجامعة. والمق�ت ي العمل بالجهة اليت

، ومدى رغبته �ن ي نامج التدر�يب ن ال�ب زمة لتحسني

 إجراءات التسج�ل .6
ة • ي خلال ف�ت

وين �قوم مكتب التوظ�ف والتدر�ب بالجامعة بفتح باب التسج�ل الطلبة للتدر�ب ع�ب نظام الجامعة الإل��ت
، مع إمكان�ة فتح ة التسج�ل المبكر للطلبة. التسج�ل بالفصل الدرا�ي باب التسج�ل خلال ف�ت

). SIS�قدم الطالب طلب التدر�ب ع�ب التسج�ل ع� نظام (•
وط، والموافقة ع� • ي القسم بالتأ�د من است�فاء ال�ش

ساعة 99الانتهاء من (التدر�ب �قوم المرشد الأ�اد��ي للطالب �ن
 معتمدة)

ن والتنسيق معهم للتدر�ب من خلال عرض بعض المؤسسات المتعاونة • �عد منسق التدر�ب قائمة بأسماء الطلبة المتدر�ني
ي مجال أو مع التأ��د ، مع الجامعة

ي مرا�ز أو مؤسسات أو مستشف�ات أو جمع�ات لديها عمل �ن
ع� أن �كون التدر�ب �ن

ن مجالات نفس�ة معني

اح مؤسسة • ومنسق مركز التوظ�ف والتدر�ب بالجامعة قبل أن يتم الموافقة من صلة بتطب�قات علم النفس ع�ذات �مكن للطاب اق�ت
حها الطالب مؤسسة التدر�ب إدارة ال ي اق�ت التدر�ب فيها. بممارسة هللسماح لاليت

). 3(ملحق رقم �قوم منسق التدر�ب ب�رسال خطابات طلب التدر�ب للمؤسسات المعن�ة للموافقة ع� تدر�ب الطلبة بها. •

 إجراءات اخت�ار وتقي�م موقع التدر�ب .7
ي التدر�ب العم�ي

ي �مكن الاستفادة بها �ن �قوم القسم بالتعاون مع مكتب التوظ�ف التدر�ب بوضع قاعدة ب�انات للمؤسسات اليت
ي المجال النف�ي وفق:

 �ن

ي مجال �شاطها. •
 إدراك المؤسسة لأهم�ة تطب�قات الخدمة النفس�ة �ن

ي ت�س�ي فرص التدر�ب الملائمة. تعاون المؤس •
 سة �ن

 است�عاب المؤسسة لطلبة التدر�ب. •
اف والمتابعة. • ات المهن�ة الم�دان�ة وت�س�ي عمل�ة الإ�ش ي وت�س�ي الخ�ب

ام المؤسسة بقواعد التدر�ب الم�داين ن ال�ت
ي نف�ي بالمؤسسة، وذلك من خلال استمارة اخت�ار وتقي�م والموافقة ع� موق •

(ملحق رقم ع التدر�بوجود خب�ي أو اخصايئ
2 .(

 AU INTERNSHIP MANUAL

233

 .تع��ف الطالب المتدرب بواجباته وحقوقه اثناء التدر�ب .8
ي هذا •

ن ورئ�س القسم، و�تم �ن ن الأ�اد�ميني فني ن و�حضور كل من الم�ش �قوم منسق التدر�ب بعمل لقاءات مع الطلبة المتدر�ني
ح اللائحة الخاصة بحقوق و ي بالتفص�ل، و�ش

ح دل�ل التدر�ب الم�داين ة التدر�ب اللقاء �ش (ملحق واجبات الطالب أثناء ف�ت
). 11رقم

 متابعة وتقي�م أداء الطالب اثناء و�عد استكمال التدر�ب .9

ف الأ�اد��ي للطالب المتدرب .9.1 ز�ارة الم�ش
، يتابع من خلالها س�ي عمل�ة التدر�ب، • ف الأ�اد��ي ب��ارة الطالب المتدرب ثلاث مرات خلال العام الدرا�ي �قوم الم�ش

ة التدر�ب. وتحد�د احت�اجات الطالب المتدرب ومدى تطورە وتقد�م التغذ�ة الراجعة المستمرة له مدى الاستفادة خلال ف�ت

 التق��ر الأسبو�ي .9.2
ي قام بها خلال الأسب�ع من • ي المؤسسة والأعمال والأ�شطة اليت

�قوم الطالب المتدرب بكتابة تق��ر اسبو�ي عن وضعه �ن
). 4(ملحق رقم سبو�ي الخاص بالجامعة خلال نموذج التق��ر الأ

ي للتدر�ب .9.3

 التق��ر النهايئ
ي قام • ي المؤسسة المعن�ة، بالتفص�ل عن كافة الأ�شطة والفعال�ات والمهام اليت

ي عن التدر�ب �ن
�قوم الطالب بكتابة تق��ر نهايئ

احا ة التدر�ب، بالإضافة إ� نقاط القوة والضعف من وجهة نظرە، وأي اق�ت ت أخرى لد�ه. بها خلال ف�ت

 العرض الشف�ي للتدر�ب .9.4
ي التدر�ب •

ا�ه �ن ي تحققت من إ�ش ي نها�ة التدر�ب يوضح ف�ه إنجازاته والغا�ات اليت
�قوم الطالب المتدرب ب�عداد ملف كامل �ن

ة التدر�ب ي قام بها أثناء ف�ت ن الأعمال والأ�شطة اليت ي موثقة بالتقار�ر والصور، فضلا عن توضيح العلاقة بني
بما بدراسته الم�داين

ي المستقبل.
حاته حول برنامج التدر�ب �ن ي التدر�ب ومق�ت

 التخصص�ة، كذلك يوضح الطالب النوا�ي الإ�جاب�ة السلب�ة �ن
ف الأ�اد��ي لتحد�د لجنة من أعضاء القسم لحضور العروض • �قوم منسق التدر�ب بقسم علم النفس بالتنسيق مع الم�ش

ي ض
(ملحق وء العرض من خلال استمارة تقي�م ملف الإنجاز والعرض الشف�ي للطالب الشفه�ة لطلبة التدر�ب وتق�مهما �ن

). 10رقم

ي 9.5
ف الم�داين تقي�م التدر�ب بواسطة الم�ش

ف الأ�اد��ي وس�ي عمل�ة التدر�ب �شكل عام داخل المؤسسة ومدى • ي بتقي�م الطالب المتدرب والم�ش
ف الم�داين �قوم الم�ش

، وذلك من تعبئة استمارة الخاصة بتقي�م مركز التدر�ب من قبل ف الأ�اد��ي ام من قبل الطالب والم�ش ن تنظ�مها والال�ت
ي

ف الم�داين). 6(ملحق رقم الم�ش

 یب بواسطة المشرف الأكادیميتقییم التدر .9.5
ام من قبل • ن ف الأ�اد��ي بتقي�م المتدرب وعمل�ة التدر�ب �شكل عام داخل المؤسسة ومدى تنظ�مها والال�ت �قوم الم�ش

ف الأ�اد��ي (ملحق رقم خلال الطالب، وذلك من) 5تعبئة استمارة الخاصة بتقي�م مركز التدر�ب من قبل الم�ش

 التدر�بوز�ــــع درجات تقي�م ت •

ي للطالب
ف الم�داين 30 تقي�م الم�ش

ف الأ�اد��ي 30 تقي�م الم�ش

 20 تقي�م ملف التدر�ب الطالب

 20 تقي�م العرض الشف�ي

 100 الإجما�ي

234

 .الاتفاق�ات مع مؤسسات التدر�ب10

ي �مكن لطلبة برنامج ي المجال النف�ي والاجتما�ي واليت
ن جامعة عجمان والعد�د من المؤسسات العاملة �ن هناك العد�د من الاتفاق�ات بني

طة عجمان علم النفس أن يتدر�وا فيها، وف�ما ��ي قائمة بهذە المؤسسات: الق�ادة العامة ل�ش

 جمع�ة ب�ت الخ�ي •
 جمع�ة دار ال�ب •
 مدرسة الشعلة •
 تش�ن خل�فة الطب�ة عجمان مس •
 منطقة عجمان الطب�ة •

ة القادمة ي الف�ت
، وذلك �ن ي المجال النف�ي

فضلا عن أن قسم علم النفس بصدد عمل اتفاق�ات مع مؤسسات أخرى تعمل �ن
 لإتاحة الفرصة لم��د من الاستفادة العلم�ة للطلبة.

 AU INTERNSHIP MANUAL

235

 الملحقـات

ي 1الملحق رقم (
): توص�ف مساق التدر�ب الم�داين

ي
 توص�ف مساق التدر�ب الم�داين

 اسم ال�ل�ة: الإ�سان�ات والعلوم

 اسم القسم: علم النفس

نامج: بكالور�وس علم النفس اسم ال�ب

 2020 -2019السنة الدراس�ة:

 : ي ☐ الفصل الدرا�ي الحا�ي
ي ☐ ال����ي ☐ الخ���ن

 الص��ن

ي (اسم المساق
 PSY422 رقم المساق)Practicumالتدر�ب الم�داين

 عدد الساعات المعتمدة وساعات الاتصال والمتطلبات السابقة: .1

 :Theory: 0 Lab: 12 Tutorial 6الساعات المعتمدة:

 ساعات الاتصال:

 After completing 99 credit hours المتطلب السابق (إن وجد):

 الاتصال به: اسم مدرس المساق ومعلومات .2
ف ع� التدر�ب رقم المكتب: اسم الم�ش

ي
وين �د الال��ت رقم تح��لة المكتب: ال�ب

ي القسم
 رقم المكتب اسم منسق التدر�ب �ن

ي
وين �د الال��ت رقم تح��لة المكتب: ال�ب

ي ال�تال�ج: .3
 التوص�ف كما هو موضح �ن

ي الم�دان، حيت �ستهدف هذا المساق إتاحة الفرصة للطالب أن �طبق كل ما
ات تتعلق بتخصصه �ن درسه من معارف ومهارات وخ�ب

ي
ي هذا الإطار، �قوم الطالب باخت�ار حالة �قوم بدراستها. وتتن�ع هذە الحالات من طالب �ن

�كون مؤهً� للعمل الفع�ي بعد التخ�ج. و�ن
ي من اضطرابات نفس�ة

ي تعاين ن أو مدرسة لد�ه مشكلة سلوك�ة أو دراس�ة، إ� الحالات اليت ي المرا�ز الصح�ة مرورا بدور المسنني
وعقل�ة �ن

ي نها�
، ثم �قدم �ن .. الخ. �قوم الطالب ب�جراء المقابلات وتطبيق الأدوات ع� الحالة بمتابعة المرشد الأ�اد��ي ن ن أو الموه��ني ة المعاقني

 عما قام به. و�تضمن هذا التق��ر المعلومات الأساس�ة عن الحال
�
ي حالة المطاف تق��را تفص�ل�ا

ة وك�ف ظهرت المشكلة أو الظاهرة (�ن
ي المستقبل.

 الموهبة)، وك�ف تطورت، وصولا إ� وضعها الراهن والمآل �ن

 : (CLOs)مخرجات تعلم المساق .4

 :عند الانتهاء بنجاح من المساق، سيتمكن الطلاب من

 (CLOs)مخرجات تعلم المساق
نامج مخرجات تعلم ال�ب

 (PLOs) المقابلة

ي مجال الحالات غ�ي العاد�ة .1
 4,10 يتعرف ع� الممارسة الفعل�ة لعلم النفس �ن

 4,6,7.8 �طور المعارف العلم�ة المرتبطة بمهارات ممارسة الخدمة النفس�ة ذات الطابع الفردي .2

 9,10,15 �ستخدم مهارات التفاعل والق�ادة كعلاقة مهن�ة مع الحالة .3

 6,7,8,9,13 �مارس مهارة إجراء المقابلات .4

ي وصف الحالة و�شخ�صها والتعرف ع� وضعها الراهن ومآلها .5
�ستخدم التحل�لات الإحصائ�ة �ن

ي المستقبل.
 �ن

6,7,8,14

236

 (الفئة النظ��ة): .5
�
 موضوعات ومحت��ات المساق أسبوع�ا

ي المؤسسات
 المساق تدر�ب عم�ي و�تم خارج الجامعة �ن

ي .6

 موضوعات ومحت��ات التدر�ب الم�داين
�
): 7أسبوع�ا

�
 (للفئة غ�ي النظ��ة، إذا كان مناسبا

 الموضوعات والمحت��ات الأسب�ع
مخ�ج المساق

 CLOsالمقابل
الفصل من ال�تاب الدرا�ي

 مرجع /

ي 1
ي التدر�ب الم�داين

طب�عة المساق ملاحظة: 1,3 تمه�د يتم داخل المخت�ب للخطوط العامة �ن
ي الم�دان و�عتمد

تدر�ب �ن
والملاحظة ع� المشاركة

ام وا�تساب المهارات ن والال�ت
ي الجانب

وتوظ�فها �ن
ي
 الم�داين

 2,3 توز�ــــع الطلبة ع� الحالات المختلفة 2

 1,3,4 المقابلة المبدئ�ة مع الحالة وتجميع الب�انات والمعلومات عنها 3

 1,3,4 إجراء المقابلات مع الحالة وتطبيق أدوات الق�اس ومتابعة الحالة 13 -4

 5 ,4 كتابة تق��ر تفص��ي عن الحالة 14

 5 ,3 تقد�م التقار�ر ومناقشتها ومن ثم تقي�مها 15

 : (CLO)ر�ط مخرجات المساق بأدوات التقي�م لإظهار مستوى تحص�ل الـ المخ�ج .7

CLO # أدوات التقي�م

ي (نموذج 1
ف الم�داين)1تقي�م الم�ش

)3(نموذجتقي�م مركز التدر�ب بواسطة الطالب

ي للمؤسسة 2
ف الم�داين)2(نموذج تقي�م الم�ش

ف الأ�اد��ي (نموذج)6تقي�م ز�ارة الم�ش

ي للمؤسسة (نموذج 3
ف الم�داين)2تقي�م الم�ش

ف الأ�اد��ي (نموذج)6تقي�م ز�ارة الم�ش

ي (نموذج 4
)5تقي�م ملف التدر�ب الم�داين

ي (نموذج تقي�م ملف 5
)5التدر�ب الم�داين

 مهام لا صف�ة: .8

 تار�ــــخ التسل�م عنوان المهمة #

ة التدر�ب، و�سج�ل الحضور -1 ي المؤسسة ط�لة ف�ت
ام بالدوام (حضور ومغادرة) �ن ن الال�ت

 الأسبو�ي مع التوقيع
ف نها�ة كل أسب�ع للم�ش

 الأ�اد��ي

والملفات المتعلقة بها وطرق التعامل معها حضور ورش تدر�ب والاطلاع ع� الحالات -2
 . ي

اف المدرب الم�داين تحت إ�ش
ة التدر�ب أثناء ف�ت

ي يتدرب بها -3 ي المؤسسة اليت
ة التدر�ب عمل دراسات حالة �ن أثناء ف�ت

ة التدر�ب الق�ام بأ�شطة جماع�ة وفرد�ة داخل المؤسسة -4 أثناء ف�ت

ة التدر�ب خ�ص الحالات تطبيق الاختبارات النفس�ة وتحل�لها و�ش -5 أثناء ف�ت

اف المدرب -6 ة التدر�ب حضور و�جراء مقابلات إ�لين�ك�ة تحت إ�ش أثناء ف�ت

إعداد ملف نها�ة التدر�ب حول فعال�ات التدر�ب والأ�شطة التشخ�ص�ة والعلاج�ة -7
ي تعامل معها �شكل مبا�ش ي ح�ن التعامل معها و اليت للحالات اليت

ي الأسب�ع الذي
ة �ن ��ي نها�ة ف�ت

ة التدر�ب مبا�ش

 �مكن تغي�ي التجارب لمحا�اة، ستوديو أو معمل ...إلخ، كما هو مناسب للفئة الغ�ي نظ��ة للمساق. 7

 AU INTERNSHIP MANUAL

237

ف الأ�اد��ي -8 ة �سل�م جميع الأعمال والملفات والنماذج للم�ش ي الأسب�ع الذي ��ي نها�ة ف�ت
�ن

ة التدر�ب مبا�ش

 تقي�م المساق: أدوات تقي�م المساق: .9

 (%) الوزن ل�ل أداة تار�ــــخ التقي�م 8أدوات التقي�م

ي للطالب
ف الم�داين ةنها�ة تقي�م الم�ش 30 التدر�ب مبا�ش

ف الأ�اد��ي ة تقي�م الم�ش 30 نها�ة التدر�ب مبا�ش

ة تقي�م ملف التدر�ب الطالب 20 نها�ة التدر�ب مبا�ش

ة تقي�م العرض الشف�ي 20 نها�ة التدر�ب مبا�ش

 100 الإجما�ي

نت: .10 ي ذلك أي استخدام للتدر�س ع�ب الإن�ت

 منهج�ات التعل�م والتعلم، بما �ن

 الاستخدام التدر�س ط��قة

  . التدر�ب المبا�ش 1

  . المناقشات 2

  . حل المشكلات3

ي 4
وين  . التعل�م الال��ت

  التعلم من بالملاحظة والقدوة-5

  . التعلم بالعمل 6

 نصوص المقرر والقراءات المو�ي بها والمواد التعل�م�ة وموارد التعلم: .11

ي المعد من كتاب المساق: لا يوجد كتاب •
، و�نما ب�مكان الطالب الاطلاع ع� دل�ل التدر�ب الم�داين مقرر لأن المساق عم�ي

 قبل قسم علم النفس لهذە الغا�ة.
المراجع أو القراءات المو�ي بها: لا توجد مراجع محددة للمساق ل�ن �مكن للطالب استخدام مجموعة متنوعة من ال�تب •

ي المجال الذي اختار الدراسة ف�ه (إ�لين��ي والمراجع، سواء الع���ة أو الأجنب�
ي –ة �ن حالات من دور رعا�ة –إرشادي –علا�ب

ن الحالات الخاصة بالمشكلات السلوك�ة والدراس�ة –حالات الموهبة والنب�غ –حالات إعاقة بصورها المختلفة - المسنني
 للطلبة).

www.psychologcial-uae.org.ae

 التار�ــــخ .. توقيع أستاذ المساق

 التار�ــــخ .. توقيع رئ�س القسم

http://www.psychologcial-uae.org.ae/

238

) : استمارة تقي�م والموافقة ع� موقع التدر�ب2ملحق رقم (

 كل�ة الإ�سان�ات والعلوم

 قسم علم النفس

 استمارة تقي�م واخت�ار للموافقة ع� موقع التدر�ب

 ب�انات المؤسسة

 اسم المؤسسة

 القطاع

 ن�ع المؤسسة

 الموقع

 الهاتف :

�دي العنوان ال�ب

 التار�ــــخ :

ف بها رسم�ا (قطاع حكو�ي)1 لا o نعم o قطاع خاص)–المؤسسة مع�ت

 لا o نعم o الأ�اد��ي (علم النفس) المؤسسة ذات علاقة بمجال التخصص)2

ي نف�ي أو وحدة خدمات نفس�ة)3
ي المؤسسة اخصايئ

 لا o نعم o يتوفر �ن

اف أو وحدة خاصة بالتدر�ب)4 ي المؤسسة كادر مؤهل للتدر�ب والإ�ش
 لا o نعم o يتواجد �ن

ي ق��ب من الجامعة أو متاح للطلبة)5
ي نطاق جغرا�ن

 لا o نعم o المؤسسة �ن

لوحات -الإطفاء–المؤسسة مجهزة بوسائل الأمن و السلامة العامة مثل: أجهزة الإنذار)6
 اسعافات أول�ة)—إرشاد�ة ووقائ�ة

o نعم o لا

 لا o نعم o بيئة المؤسسة مراع�ة للطلبة أصحاب الهمم)7

 المجم�ع:

 التدر�ب:.. اسم منسق

 التوقيع: ...

 AU INTERNSHIP MANUAL

239

 طلب التدر�ب) : خطاب 3ملحق رقم (

 كل�ة الإ�سان�ات والعلوم

 قسم علم النفس

سعادة الاستاذ / التار�ــــخ:
م، المح�ت

 أسم المؤسسة

 ي للفصل الدرا�ي
 الموض�ع: التدر�ب الم�داين

ي مما كان له
ي مجال التدر�ب الم�داين

�ط�ب �ي أن أتقدم ل�م بأط�ب التح�ات، وخالص الشكر والتقدير ع� تعاونكم المستمر مع الجامعة �ن
ي ا�تساب الطلب

ي تطبيق أ��ب الأثر �ن
ي هو أحد الركائز الأساس�ة �ن

ي حاجة إليها بعد تخرجهم. إن التدر�ب الم�داين
ي هم �ن ات العمل�ة اليت ة للخ�ب

ي يتحصل عليها الطالب أثناء دراسته. ومن هنا نرجو شا���ن الموافقة ع� تدر�ب الطالب الجانب العم�ي من المنظومة الأ�اد�م�ة اليت
 قرة: المذكور أدناە لدى مؤسستكم المو

ة التدر�ب الرقم الجام�ي التخصص الأسماء مكان التدر�ب ف�ت

ة التدر�ب تمتد لـ بأن ف�ت
�
ساعة 16ساعات يوم�ا و�جما�ي 4أسابيع، بمعدل 8ير�ب موافاتنا بما �ف�د موافقتكم ع� تدر�ب الطالب، علما

 ساعة) 128بالأسب�ع (إجما�ي عدد الساعات

، ثم إعادتها إ� مكتب التوظ�ف التدر�ب قبل نها�ة كما ير�ب التكرم بملء ي
وين �د الإل��ت سل مع الطالب أو عن ط��ق الـ�ب ي س�ت الاستمارة اليت

 : ي
، و�ي ع� النحو الآيت

�
ة التدر�ب بأسب�ع تق��با ف�ت

ة إ� منسق التدر�ب الم�د 30: تقي�م درجات الطالب من 1الاستمارة • ي قسم علم النفس (هذا التقي�م �ي. ير�ب إرساله مبا�ش
ي �ن

اين
 .(ي

وين �د الإل��ت عن ط��ق الفا�س أو ال�ب
). 2الاستمارة • ي

ف الم�داين : تقي�م مكتب التدر�ب من قبل إدارتكم الموقرة (بواسطة الم�ش
 و�عتمد من قبل جهة التدر�ب. : التق��ر الأسبو�ي (�ملأ بواسطة الطالب)4الاستمارة •

ام والتقدير وتفضلوا بقبول وافر الاح�ت

ي بقسم علم النفس
 منسق التدر�ب الم�داين

240

) : التق��ر الأسبو�ي 4ملحق رقم (

 كل�ة الإ�سان�ات والعلوم

 قسم علم النفس

 التق��ر الأسبو�ي للطالب

 �ي العام الجام�ي / الفصل الدرا

 ال�ل�ة : التخصص:

 اسم الطالب: الرقم الجام�ي للطالب:

 اسم المؤسسة :

 رقم الأسب�ع : من تار�ــــخ : إ� تار�ــــخ

ي أداها الطالب خلال الأسب�ع الأ�شطة اليت

 اليوم النشاط القسم عدد الساعات

 الأحد

ن الاثنني

 الثلاثاء

 الأر�عاء

 الخم�س

 عدد أ�ام الغ�اب (إذا وجد):

 ملاحظات :

 الاسم : .. التوقيع :............................التار�ــــخ :......................

 AU INTERNSHIP MANUAL

241

ف الأ�اد��ي 5ملحق رقم () : تقي�م أداء الطالب من قبل الم�ش
 كل�ة الإ�سان�ات والعلوم

 قسم علم النفس

ف الأ�اد��ي استمارة تقي�م أداء الطالب من طرف الم�ش

 العام الجام�ي / الفصل الدرا�ي

 معلومات المتدرب

 الاسم ال�امل

 الرقم الجام�ي

 التخصص

ي يتدرب فيها الطالب معلومات عن المؤسسة اليت

 اسم المؤسسة

 الأقسام التابعة

ف ي الم�ش
الم�داين

ي
 المس� الوظ��ن

 هاتف المؤسسة

�دي الصندوق ال�ب

 الفا�س

ي
وين �د الال��ت ال�ب

ة الزمن�ة للتدر�ب من : إ� : الف�ت

Score

(1-5)

 أهداف التدر�ب

ي .1 ف درجة الأفكار والمبادرات اليت تقدم بها إ� الم�ش

ف الأ�اد��ي .2 درجة الاستجابة والتواصل مع الم�ش

ف الأ�اد��ي والق�ام بالواجبات المكلف بها .3 ام بتوجيهات الم�ش ن درجة الال�ت

ي وتطبيق اخلاق�ات المهنة. .4 السلوك والانضباط المهين

) 25المواظبة (غ�اب لأ��ث من .5
�
 % �عت�ب الطالب راسبا

ام الطالب .6 ن بحضور الاجتماعات الفرد�ة والجماع�ة . ال�ت

) 30(الدرجة النهائ�ة .7

 الاسم والتوقيع : .. التار�ــــخ :...

242

ي) : تقي�م أداء الطالب من 6ملحق رقم (
ف الم�داين قبل الم�ش

 كل�ة الإ�سان�ات والعلوم

 النفسقسم علم

ي
ف الم�داين استمارة تقي�م أداء الطالب من طرف الم�ش

 العام الجام�ي / الفصل الدرا�ي

 معلومات الطالب المتدرب

 الاسم ال�امل

 الرقم الجام�ي

 التخصص

ي يتدرب فيها الطالب معلومات عن المؤسسة اليت

 اسم المؤسسة

 الأقسام التابعة

ي
ف الم�داين الم�ش

ي
 المس� الوظ��ن

 هاتف المؤسسة

�دي الصندوق ال�ب

 الفا�س

ي
وين �د الال��ت ال�ب

ة الزمن�ة من : إ� : للتدر�بالف�ت

Score

(1-5)

 أهداف التدر�ب

 تطبيق المعارف الأساس�ة للعمل (مهارات الاتصال والتط��ر، الموقف من زملاء العمل والعملاء) .1

القدرة ع� (عمل المقابلات، دراسات الحالة ، تطبيق اختبارات نفس�ة وشخص�ة، إعداد الخطط العلاج�ة، .2
 كتابة التقار�ر)

 المبادرة والتعاون العمل ضمن ف��ق .3

امات بأخلاق�ات المهنة .4 ن الال�ت

)25المواظبة (غ�اب لأ��ث من .5
�
 % �عت�ب الطالب راسبا

 القدرة ع� است�عاب خطة التدر�ب .6

) 30(الدرجة النهائ�ة .7

 الاسم والتوقيع : .. التار�ــــخ :...

 AU INTERNSHIP MANUAL

243

ي 7ملحق رقم (
ف الم�داين) : تقي�م التدر�ب من قبل الم�ش

 كل�ة الإ�سان�ات والعلوم

 قسم علم النفس

ي
ف الم�داين استمارة تقي�م التدر�ب من طرف الم�ش

 العام الجام�ي / الفصل الدرا�ي

 اسم المؤسسة:

 مجال العمل:

 : ي
وين �د الال��ت ال�ب

 بأن 5إ� 1ير�ب استعمال سلم تقي�م من
�
. 1للرضا، بينما �ش�ي إ� الحد الأع� 5، علما فتع�ب عن الحد الأدين

ي خانة
 ”N/A“إذا كان السؤال خارج مسؤوليتك، وضع علامة �ن

ي المكان المناسب. ير�ب الإجابة بوضع علامة
 �ن

 N/A 55 44 33 22 11ىآ

 أهداف التدر�ب

 المتدرب كان يتحرك و�تفاعل بح��ة مع أقسام المؤسسة المختلفة

 التدر�ب مناسب لمجال تخصص المتدرب

ة التدر�ب استخدم المتدرب المعارف الأساس�ة ومهارات الاتصال خلال ف�ت

ن ن الم�دانيني فني ف ع� المتدرب عدد كاف من الم�ش أ�ش

 حصل المتدرب ع� متابعة أ�اد�م�ة ممتازة

 حقق المتدرب أهداف التدر�ب

) 30(النهائ�ةالدرجة

 الاسم والتوقيع: .. التار�ــــخ :..

244

) : تقي�م التدر�ب من قبل الطالب8ملحق رقم (

 كل�ة الإ�سان�ات والعلوم

 قسم علم النفس

 استمارة تقي�م التدر�ب من قبل الطالب

 العام الجام�ي / الفصل الدرا�ي

 الطالب

 ال�ل�ة

 الن�ع الاجتما�ي O* طالبة O*طالب

ي الأول O* ال��يع O*الخ��ف
ي O* الص��ن

ي الثاين
 الفصل الدرا�ي O*الص��ن

 بأن 5إ� 1ير�ب استعمال سلم تقي�م من -
�
. 1�ش�ي إ� الحد الأع� للرضا، بينما 5، علما فتع�ب عن الحد الأدين

ي خانة -
 ”N/A“إذا كان السؤال خارج مسؤوليتك، وضع علامة �ن

ير�ب الإجابة بوضع علامة ي المكان المناسب.
�ن

N/A 5 4 3 2 1

 المعاي�ي

 كانت ط��قة اخت�ار مؤسسة التدر�ب مناسبة .1

 التدر�ب مناسب لمجال تخص�ي .2

ة .3 استخدمت المعارف الأساس�ة ومهارات الاتصال خلال ف�ت
 التدر�ب

ن لدى جهة التدر�باستفدت من متابعة .4 ن الم�دانيني فني الم�ش

ة التدر�ب .5 استفدت من متابعة أ�اد�م�ة ممتازة خلال ف�ت

 حققت الأهداف المرجوة من التدر�ب .6

 الاسم والتوقيع: .. التار�ــــخ :..

 AU INTERNSHIP MANUAL

245

ي ي�م عمل�ة) : استمارة تق9ملحق رقم (
 من قبل الطالب المتدرب �شكل عام التدر�ب الم�داين

 كل�ة الإ�سان�ات والعلوم

 قسم علم النفس

 ع��زي الطالب / الطالبة

، والعمل الدائم ع� ي
ي برنامج التدر�ب الم�داين

ي تقد�م الأفضل دائما، و�ــهدف تحد�د النقاط الإ�جاب�ة والسلب�ة �ن
ي إطار رغبة القسم �ن

 �ن
ي تقد�م تط��ر الطلبة، فإننا نرجو منكم شا���ن تعبئة الاستب�ان التا�ي والذي يتناول جوانب التدر�ب الم

ي ضوء ممارستك �ن
ي و�ن

�داين
ي المؤسسات المختلفة.

 الخدمات النفس�ة �ن

 يتكون الاستب�ان من جزأين:

ي تدر�بك (منسق التدر�ب -
ن �ن ي التدر�ب، ودرجة مساهمة الأفراد المشاركني

ي الجوانب التعل�م�ة �ن
ف -الجزء الأول: رأ�ك �ن الم�ش

). -الأ�اد��ي ي
ف الم�داين الم�ش

: تقي�م - ي
ي المجال النف�ي الجزء الثاين

 أدائك ع� مهارات مهمة �ن

 ول�م ج��ل الشكر

246

ي
ي التدر�ب الم�داين

 أولا: رأي الطالب المتدرب �ن

 لا أؤ�د أؤ�د أؤ�د �شدة السؤال

ي المهام .1
ي �ن

ي دل�ل التدر�ب الم�داين
المطل��ة حسب المراحل �ساعدين

نامج. ي ال�ب
 المحددة �ن

ي .2
ي �ن

ي فه�ي لأسال�ب تقي�م أدايئ
ي �ن

ي دل�ل التدرب الم�داين
�ساعدين

نامج. ال�ب

3. . ي
 يوضح الدل�ل أهداف التدر�ب الم�داين

ي التدر�ب (منسق .4
ن �ن ي الدل�ل معرفة مهمة عن أدوار المساهمني �كسبين

ي
ف الم�داين ف -التدر�ب الم�ش الطالب المتدرب) -الأ�اد��ي الم�ش

ي المؤسسة .5
ي اهتماما من خلال متابعة عم�ي �ن

ف الم�داين يبدي الم�ش

ي التدر�س�ة. .6
 توفر �ي المؤسسة أ�شطة وأعمال كاف�ة لتط��ر مهارايت

ي توف�ي مصادر مختلفة للتعلم والتدر�ب بما .7
�سهم المؤسسة التطبيق �ن
 اختبارات نفس�ة وشخص�ة) –يتضمن ذلك من (مقاي�س

ي .8
ي �ن أشعر أن مؤسسة التدر�ب بيئة تدر�ب�ة فاعلة لتط��ر معرفيت

ي المجال النف�ي
ي العلم�ة �ن

 التخصص ومهارايت

ة التخص .9 ي الخ�ب
ف الم�داين ص�ة عند الحاجة. �قدم الم�ش

ي بالتغذ�ة الراجعة المناسبة .10
ف الم�داين ي الم�ش

 يزودين

ي عند الحاجة. .11
ف الم�داين �سهل الاتصال بالم�ش

ي العمل المجال النف�ي .12
ي �ن

ي أفكارا لتط��ر مهارايت
ف الم�داين �قدم �ي الم�ش

ي الخدمة النفس�ة .13
ي �ن

ي تط��ر مهارايت
ف الأ�اد��ي �ن ي الم�ش

 �ساعدين

ام. .14 ف الأ�اد��ي م�ي بود واح�ت يتعامل الم�ش

ف الأ�اد��ي التواصل م�ي عند الحاجة. .15 �سهل الم�ش

16. . ي ي تدر�يب
ي ع� التقدم �ن ف الأ�اد��ي تغذ�ة راجعة �شجعين �قدم الم�ش

ي المهن�ة خلال التدر�ب. .17
ي حل مشكلايت

ف الأ�اد��ي �ن سهم الم�ش

ي قضا�ا .18
ف الأ�اد��ي �ن ي الم�ش ي المجال �شاركين

تتعلق بالمهام والعمل �ن
 النف�ي

ي متابعة ملف الانجاز الخاص .19
ف الأ�اد��ي اهتماما واضحا �ن يبدي الم�ش

 . ي يب

 AU INTERNSHIP MANUAL

247

 ال�فا�ات المهن�ة

ن متم�ي
متوقع تط��ر

ي مجال التخصص •
 المعرفة ال�اف�ة �ن

ي المجال •
 دراسة الحالة) –النف�ي (المقابلات القدرة تطبيق مهارات أدوات العمل �ن

ي المؤسسة •
 التعاون مع ف��ق العمل �ن

تطبيق اختبارات ومقاي�س نفس�ة -دمج التكنولوج�ا بتقد�م الخدمة النفس�ة (إدخال الب�انات •
ون�ة ...) ال��ت

ام بأخلاق�ات المهنة • ن الال�ت

 القدرة ع� المناقشة وابداء الرأي •

248

) : استمارة تقي�م ملف الإنجاز والعرض الشف�ي للطالب المتدرب10ملحق رقم (

 كل�ة الإ�سان�ات والعلوم

 قسم علم النفس

 استمارة تقي�م ملف الإنجاز والعرض الشف�ي للطالب المتدرب

.................................... اسم الطالب المتدرب: ...: الرقم الجام�ي

ي يتدرب فيها :................................ المؤسسة اليت

 التقدير معاي�ي التقي�م

ي ضوء المعاي�ي أدناە و�كون التقدير شامل من
 درجة 40ير�ب تقدير أداء الطالب �ن

 المقدمة

o صفحة العنوان
o (الفهرس) صفحة المحت��ات
o الهاتف والجوال ، ة الذات�ة للطالب (�شمل الاسم ال��ا�ي الس�ي
o (، الرقم الجام�ي ي

وين �د الال��ت ال�ب
o ملخص حول مؤسسة التدر�ب

 أولا :

ي قام بها المتدرب مع تقد�م توثيق كامل وتتضمن -1 الأعمال اليت
o نماذج لدراسات حالة
o نماذج لمقابلات
o تطبيق اختبارات نفس�ة
o تطبيق اختبارات شخص�ة
o الخطط العلاج�ة المناسبة
o (تذكر) ي المؤسسة

 أي أعمال مرتبطة بالعمل �ن

ي قدمها المتدرب داخل المؤسسة -2 مع التوثيقالأ�شطة والفعال�ات اليت

o مسابقات

o ي احتفالات خاصة بالدولة
 المشاركة �ن

o ي احتفالات خاصة بالمؤسسة
 المشاركة �ن

o ي شارك فيها الطالب سواء داخل أو خارج المؤسسة الدورات اليت

ي -3
 التق��ر النهايئ

o ي داوم فيها الطالب داخل المؤسسة ب�ان بعدد الأ�ام والساعات اليت
o التقار�ر اليوم�ة، التقار�ر الأسبوع�ة
o خا�ي من الأخطاء اللغ��ة
o مرتب �شكل واضح ومسلسل

 /....20

 ثان�ا:

 عرض ومناقشة الطالب:

o العرض واضح
o ي

ي �سلسل منط�ت
 العرض مرتب �ن

o ظهر الطالب ثقة بالنفس أثناء العرض�

 AU INTERNSHIP MANUAL

249

o ح �شكل متمكن يناقش الطالب و��ش
o لم الطالب بالمعلومات حول الحالات �شكل كامل�
o ج�ب الطالب ع� جميع أسئلة لجنة التحك�م�

 /...20

 /......40

250

 كل�ة الإ�سان�ات والعلوم

 قسم علم النفس

 تق��ر لجنة المناقشة

ن : لجنة المناقشني

 الدكتور:التوقيع رئ�س اللجنة

 الدكتور:التوقيع عضو

التوقيع..................... عضوالدكتور:

 ملاحظات لجنة التحك�م: ...

ن تقي�م المناقشني

 %40المجم�ع % 20درجة العرض الشف�ي %20درجة تقي�م تق��ر الطالب المتدرب

 AU INTERNSHIP MANUAL

251

) : لائحة حقوق وواجبات الطالب11ملحق رقم (

 كل�ة الإ�سان�ات والعلوم
 قسم علم النفس

ي لائحة
ي التدر�ب الم�داين

 حقوق وواجبات الطالب �ن
) ي بواقع

) ساعة معتمدة، ولا �جوز حذف 99) ساعات معتمدة بعد أن إنجاز (6�سمح للطالب بتسج�ل مساق التدر�ب الم�داين
 هذا المساق لأي سبب من الأسباب

 ي أي فصل إلا بعد أن �كون قد اتم ال
ي �ن

 مساقات السابقة. لا �سمح للطالب �سج�ل مساق التدر�ب الم�داين
 ي

ي نها�ة الفصل الدرا�ي الذي انجز ف�ه الطالب التدر�ب، ولا �جوز أن يتقدم للعرض �ن
�عقد المقابلة للعرض الشف�ي للتدر�ب �ن

 أي فصل درا�ي أخر.
 ن مركز التوظ�ف والتدر�ب بالجامعة ومنسق التدر�ب بال�ل�ة و�دارة ي أي مؤسسة إلا بعد التنسيق بني

المؤسسة لا �جوز التدرب �ن
ي سوف يتدرب فيها الطالب .اليت

 الذي يرغب ف�ه وذلك من خلال التنسيق مع (......./ للطالب حق اخت�ار مجال التدر�ب (مدرسة / مؤسسة عقاب�ة / مستش�ن
 منسق التدر�ب بقسم علم النفس ومكتب التوظ�ف والتدر�ب بالجامعة.

 ي مجالات مختلفة من قبل مك
اح مؤسسات تعمل �ن تب التوظ�ف التدر�ب للطلبة غ�ي القادر�ن ع� تحد�د مجال التدر�ب يتم اق�ت

 أو إ�جاد مؤسسة معينة للتدر�ب فيها.
 ي ي يرغب التدرب فيها وعرض الأمر ع� لجنة التدر�ب بالقسم، ع� أن تكون من الجهات اليت �مكن للطالب التنسيق مع الجهة اليت

ي المجالات ا
���ة أو الصناع�ة أو الأمن�ة أو دور الرعا�ة الاجتماع�ة (ولا �مكن �مارس من خلالها الخدمات النفس�ة �ن لصح�ة أو ال�ت

ە). كات الادار�ة او مكاتب المحاماة وغ�ي ي نف�ي أو أخصائ�ة او مرشدين مثل البنوك او ال�ش
 التدرب لدى جهة ل�س لديها اخصايئ

 ي حالة ظهور مشكلة أو عق
ف الأ�اد��ي �ن بة أثناء التدر�ب بالمؤسسة�مكن للطالب اللجوء إ� الم�ش

 ي حالة حدوث أمر طارئ �ستد�ي
، و�ن ي بدأ التطبيق أثناء الفصل الدرا�ي ي تغي�ي المؤسسة اليت

لا �حق لطالب التدر�ب الم�داين
ي بال�ل�ة لأخذ القرار.

 النقل، �عرض الأمر ع� لجنة التدر�ب الم�داين
 �ي المؤسسة وأخلاق�اتها، وعل

م الطالب بنظام العمل �ن ن . �ل�ت ي
ف الم�داين ي يوكلها إل�ه مدير المؤسسة أو الم�ش ه تقبل المسؤول�ات اليت

 .ن بالمؤسسة ي والعاملني
ف الم�داين �جب ع� الطالب التعاون مع الم�ش

 .م الطالب المعلم بالدوام اليو�ي بالمؤسسة ولا �سمح له بمغادرة إلا بعد انتهاء عدد ساعات العمل المطل��ة منه ن �ل�ت
 ي أو بأ�ة ط��قة ع� الطالب

ي بأي غ�اب قبل بدء يوم العمل بالمؤسسة سواء بالاتصال التل�فوين
ف الم�داين المتدرب إعلام الم�ش

 .أخرى

 .ي أو مدير المؤسسة عن أ�ة مغادرة لظروف طارئة �حتاجها قبل نها�ة الدوام
ف الم�داين ع� الطالب المتدرب إبلاغ الم�ش

 ي
 ألم به �حتاج الأمر إبلاغ منسق التدر�ب بالقسم. إذا استد� الأمر غ�اب الطالب لسبب مر�ن

) ي حالة غ�اب الطالب لمدة
ي الذي �جب اعتمادە من مركز ص�ي 3�ن ي �ستوجب إحضار التق��ر الطيب) أ�ام أو أ��ث نت�جة عذر طيب

 معتمد داخل الدولة.
 م الطالب بتقد�م تقار�ر دق�قة عن تحل�ل العمل وتحل�ل الفرد والدراسة الم�دان ن ي موعدە. �ل�ت

 �ة، كل �ن
 ي قام بها المتدرب أثناء التدر�ب، و��جاب�ات وسلب�ات ي نها�ة كل مرحلة يتضمن الأ�شطة اليت

ي �ن م الطالب تقد�م تق��ر كتايب ن �ل�ت
ي تدرب فيها بعد تخرجه من الجامعة. ي العمل بالجهة اليت

، ومدى رغبته �ن ي نامج التدر�يب ن ال�ب حات اللازمة لتحسني التدر�ب، والمق�ت
 ف الأ�اد��ي مناق ي �قدمها مع كل من الم�ش ولجنة المناقشة. شة الطالب المتدرب للتقار�ر اليت

252

5.3 Bachelor of Education

1. Introduction
ة ن ��ة العمل�ة مكانة متم�ي ح�ث لل�ت

�
ي عملهم، و�ي أ�ضا

توفر بيئة ابداع�ة يتدرب فيها الطلبة وتكسبهم ال�فا�ات اللازمة لنجاحهم �ن
، ضمن المصادر ن ي حاجات المتعلمني توفر بيئة إبداع�ة يتدرب فيها الطلبة ع� تصم�م البيئات التعل�م�ة الفاعلة داخل الصف وتليب

ي المدر
 سة. المتوفرة �ن

��ة العمل�ة احدى المتطلبات الأساس�ة لن�ل شهادة ي كل�ة الإ�سان�ات والعلوم. الدبلوم وتعد ال�ت
ي التدر�س �ن

ي �ن ي برنامج الدبلوم المهين
 �ن

نامج ي الاسب�ع الاول يتعرف الطالب المعلم ع� ال�ب
��ة العمل�ة بعدد من المراحل ، المرحلة الأو� داخل ال�ل�ة، ف�ن �مر برنامج ال�ت

ي ينتقل الطالب المعلم إ� إحدى مدارس التطبيق و�مكث فيها مدة (
ي الاسب�ع الثاين

 متصلة يتوزع فيها 12ومراحله ، و�ن
�
) أسبوعا

ن) ثم التدر�س �شكل ك�ي لمدة (ي (لمدة اسبوعني
 9�شاطاته ع� مراحل تبدأ بالمشاهدة (لمدة أسب�ع)، ثم التدر�س �شكل جزيئ

نامج أسابيع) ِ�عقب ذلك ان الذي يرجع فيهما الطلبة المعلمون إ� ال�ل�ة و�تم خلالها عقد حلقات نقاش حول ال�ب الأسبوعان الأخ�ي
ن ومناقشة ملف الانجاز. ي واجهت الطلاب المعلمني نامج ، وأهم الصع��ات اليت يركز خلالها ع� تق��م ال�ب

��ة العمل�ة ع� تحقيق الأهداف التعل�م�ة ال تال�ة : و�عمل برنامج ال�ت

ي المواقف التعل�م�ة والتعلم�ة -1
ها) �ن ممارسة مهارات التدر�س (التهيئة الحافزة، ط�ح الأسئلة الصف�ة ، وغ�ي

 الم�دان�ة.

ي وزارة -2
ي مجال التخصص يتم تصم�مها ضمن مناهج المدارس المطبقة �ن

تطبيق خطط دراس�ة متكاملة العنا� �ن
ي دولة الإمارات

��ة والتعل�م �ن الع���ة المتحدة. ال�ت

ي المدرسة. -3
ي التدر�س وفق المصادر المتاحة �ن

ات�ج�ات لدمج التكنولوج�ا �ن التدر�ب ع� تصم�م اس�ت

ي لق�اس تحص�ل الطلبة ، والأهداف التعل�م�ة للدرس . -4
ات�ج�ات تقي�م ص�ن التدر�ب ع� تصم�م اس�ت

 بة. التدر�ب ع� إدارة الصف و�شخ�ص ومعالجة المشكلات السلوك�ة للطل -5

 تدر�س . تنم�ة الاتجاهات الإ�جاب�ة نحو مهنة ال -6

2. Internship Learning Outcomes (CLOs)
 :عند الانتهاء بنجاح من المساق، سيتمكن الطلاب من

. ستخدم� .1 ي
ي الموقع الم�داين

 ال�فا�ات التعل�م�ة للمعلم �ن

 �ق�م المواقف التعل�م�ة المنفذة من قبل المعلم المتعاون أو الاقران. .2

ي مجال تخصصه. .3
 �طبق الخطط الدراس�ة لتدر�س مقرر �ن

ي المدرسة. .4
ي �ن �ق�م ذات�ا تط��رە المهين

ي برزت اثناء مزاولة المهنة. .5 �حدد القضا�ا والمشكلات اليت

6. . ي
ي قام بتط��رها اثناء التدر�ب الم�داين �خطط ملف انجاز لأهم المنتجات الفك��ة والاجتماع�ة والمهن�ة اليت

م بالض .7 ن ي مدرسة التطبيق �ل�ت
 وابط والتعل�مات واللوائح المعمول بها �ن

 AU INTERNSHIP MANUAL

253

3. (PLOs) Mapping of Internship CLOs with BME Program Learning Outcomes
 المعارف: .1

ي عمله. . 1
���ة المختلفة بما �مكنه من النجاح �ن ي المجالات ال�ت

 �ظهر معرفة نظ��ة عم�قة �ن

ي حقل . 2
ي تصورات جد�دة �ن ���ة. يبين ي حل المشكلات ال�ت

 المعرفة للتخصص مبن�ة ع� التفك�ي العل�ي �ن

 المهارات . 2

 �متلك الأدوات والمهارات المناسبة لتحل�ل المناهج الدراس�ة وتصم�م الدروس وتنف�ذها باستخدام التكنولوج�ا. . 3

ي التفك�ي و�صدار الأحكام بع�دا عن العاطفة. . 4
 �ستخدم المنهج العل�ي �ن

. �طبق. 5 ما بأخلاق�ات الباحث العل�ي ن أساس�ات ومهارات البحث العل�ي مل�ت

 ال�فا�ات: . 3

 -الاستقلال�ة والمسؤول�ة 6

 أو قائدا لف��ق عمل.. -
�
ي تواجهه منفردا ���ة اليت يتحمل مسؤول�ة العمل لحل المشكلات ال�ت

ي مح�ط العمل 7
 الدور الفعال �ن

وعات الإبداع�ة - ي مجال البحث العل�ي الخاص بالعمل�ة التعل�م�ة وما �ح�ط بها. يبادر إ� ط�ح وتط��ر الم�ش
 �ن

�
 وجماع�ا

�
 فرد�ا

8 : ي
 التط��ر الذايت

ي مجال التعلم والتعل�م. -
ي لأدائه العل�ي ثم �قوم بتط��رە بممارساته المهن�ة �ن

 �مارس التقي�م الذايت

Internship Learning Outcomes and Mapping with Program Learning Outcomes

CLOs 1 2 3 4 5 6 7

PLOs 1 2+4 3 8 4+6 7 6

4. Internship Credit and Contact Hours
ة الصباح�ة لمدة (للتدر�ب يتف�غ الطالب ي الف�ت

) فصل درا�ي جام�ي كامل وتحسب له (15�ن
�
ح�ث معتمدةساعات) 6أسبوعا

ي الطالب (
ي إحدى مدارس التدر�ب12�ق�ن

ة �ن من هذە الف�ت
�
ن / الثلاثاء) من بواقع) أسبوعا ثلاثة أ�ام أسبوع�ا �ي (الاحد / الاثنني

 بواقع ار�ــع ساعات يوم�ة. 12 -8الساعة

 ساعات 6 –عدد الساعات المعتمدة

ة والمعتمدة للتدر�ب نامج المبا�ش ساعة 144 -عدد ساعات ال�ب

5. Monitoring of Trainee Students’ Progress

ي
ف الم�داين ف ابتع��ف الطالب المعلم بس�قوم الم�ش ي لأ�اد��ي المنهج التخص�ي وال�تب المقررة وأدلتها. المشاركة مع الم�ش

�ن
ي وال��ي للطالب المعلم ، ومتابعة تنف�ذە.

ي بطاقات تق��م أداء الطالب المعلم إعداد برنامج التدر�س الجزيئ
وفق المعاي�ي المحددة �ن

 التق��م ، وتزو�دە بالتغذ�ة الراجعة،

254

ن ع� أساس يو�ي ومتابعة مراقبة . وتقد�م التغذ�ة الراجعة لهم باستمرار الطلاب المتدر�ني ي خلال التدر�ب الخار�ب

ة التدر�ب ي أما�ن تدر�بهم ثلاث مرات خلال ف�ت
ف أ�اد��ي ل��ارة الطلاب �ن ��ة كم�ش ن عضو هيئة تدر�س من قسم ال�ت من تم تعيني

ي أحرزةع� خطة التدر�ب والتقدم الذي أجل الاطلاع
ف الم�داين عقد لقاءات دور�ة مع الطالب المعلم و الطالب المتدرب مع الم�ش

ي التدر�س. لتبادل الآراء وتقد�م الت
 غذ�ة الراجعة حول أدائه �ن

ي بطاقات التق��م
توج�ه الطالب المعلم لإعداد ملف ، وتزو�دە بالتغذ�ة الراجعةتق��م أداء الطالب المعلم وفق المعاي�ي المحددة �ن

ي مناقشته بالتنسيق مع منسق ملف الإنجاز
 الإنجاز والمشاركة �ن

6. Internship Assessment

ي تقي�م التدر�بل�ل أداة من أدوات يوضح الجدول التا�ي الأوزان المعطاة
 الم�داين

 (%) الوزن ل�ل آداە أدوات التقي�م الرقم

1 . ف الأ�اد��ي %40 الم�ش

2 . %40 المعلم المتعاون

3 . %10 مدير المدرسة

4 . %10 ملف الإنجاز

7. Internal Training
ي هو إعداد الطلاب للتدر�ب �ي الهدف من التدر�ب الداخ

. الم�داين ي مساقات 8يتكون برنامج التدر�ب الداخ�ي من الخار�ب

ي الأسب�ع ع� مدار
ات التدر�س المصغر ل�ل مساق �ن ي مخت�ب

 تخصص�ة بواقع ساعتان نظ��تان وساعتان تدر�ب عم�ي �ن

 فصل درا�ي كامل .

 التدرب العم�ي ��ة لممارسة مهنة التدر�س و�غ�ي المكون النظري ، المعرفة النظ��ة المطل �غ�ي المكونح�ث

ي المطل��ة المهارات الأساس�ة ع�
ات�ج�ات �ن عمل�ة التدر�س (الإدارة الصف�ة ، ط�ح الأسئلة الصف�ة ، اس�ت

 التدر�س الحديثة ، حل المشكلات ، التفك�ي الناقدالخ) وهذە المساقات �ي :

 للغة الع���ة مساق طرائق تدر�س ا•

��ة الإسلام�ة • مساق طرائق تدر�س ال�ت

 مساق طرائق تدر�س الدراسات الاجتماع�ة •

�ة • ن مساق طرائق تدر�س اللغة الإنجل�ي

 مساق طرائق تدر�س ال��اض�ات •

 مساق طرائق تدر�س العلوم •

 مساق طرائق تدر�س التصم�م الجراف��ي •

 مساق طرائق تدر�س الفنون •

 مساق طرائق تدر�س ال�مبيوتر •

 AU INTERNSHIP MANUAL

255

8. External Training
ي التدر�ب الخار�ب

ة التدر�ب ي كل أسب�ع من ف�ت
ي �جب ع� المتدرب إ�مالها �ن ساعة 12�جب ألا يتجاوز إجما�ي عدد الساعات اليت

ي الأسب�ع
ن �ن . �قوم بتعيني ي موقع التدر�ب العم�ي

اف عليهم �ن ي بتوج�ه الطلاب والإ�ش
ف الم�داين . �قوم الم�ش

ي إنجاز المهام
ن ع� أساس يو�ي أو أسبو�ي وفقا لخطة التدر�ب وتقي�م أدائهم �ن المهام للطلاب المتدر�ني

ف الأ�اد��ي من قسم ��ة المعينة. كما سيوجه الم�ش داف المرجوة من التدر�ب العم�ي الطلاب لتحقيق الأه ال�ت

ف الأ�اد��ي ا. �قوم الم�ش اقب تقدم الطلاب أ�ض� ة تدر�بهم و�رشادهماتوج�ه بوس�ي . لطلاب خلال ف�ت

9. Responsibilities of the Student Trainee
ة التدر�بوواجبات ف�ما ��ي مسؤول�ات :الطالب المتدرب خلال ف�ت

 لاتمام عمل�ة التدر�ب . اللازمةالوثائق تقد�م جميع تدر�ب ، �جب عل�همساق الالطالب �سج�ل بعد -1

منسق مع قبل أن يبدأ المتدرب الطالب التدر�ب العم�ي ، �جب عل�ه / عليها حضور اجتماع التحض�ي للتدر�ب -2
ا التدر�ب و . الغرض من هذا الاجتماع هو التأ�د من أن الطالب �فهم تمام� ف الأ�اد��ي متطلبات التدر�ب �شكل الم�ش

 .عام وأهداف التدر�ب ونتائج التعلم �شكل خاص

ي ، �جب عل�ه - 3 ي المدرسة من ح�ث بمجرد أن يبدأ المتدرب الطالب برنامجه التدر�يب
نامج التدر�ب �ن ام ب�ب ن مواع�د الال�ت

ي الوقت المحدد وأن �قوم بجميع المهاالحضور والان�اف
ا و�ن م المسندة بأفضل ط��قة ، �جب أن �كون منتظم�

ف ممكنة. إذا لم �كن من الممكن له / لها حضور التدر�ب ليوم أو جزء منه ، ف�جب عل�ه الحصول ع� موافقة الم�ش
ا. ي مقدم�

 الم�داين

ي موقع التدر�ب ، �جب عل�ه - 4
ي مدرســـــــــــــــة التطبيق أثناء وجودە �ن

ام الضـــــــــــــــوابط والتعل�مات �ن التعاون مع إدارة و اح�ت
ي جميع الأمور

ي مدرســــة التطبيقكذلك التعاون و المدرســــة �ن
ن ف�ما يتعلق بتقد�م الحصــــص �ن ن المتعاونني ، مع المعلمني

 . ي
ف الم�داين �جب ع� المتدرب الطالب اتباع جميع تعل�مات السلامة والمبادئ التوجيه�ة الأخرى من الم�ش

ة التدر�ب. �جب ع� الطالب المتدرب أن يو�ي اه - 5 ن مهارات التدر�س خلال ف�ت تماما خاصا لتحسني

ي "نموذج ســــجل -6
ي قام بها �ن بالنســــبة ل�ل يوم من أ�ام الأســــب�ع ، �جب ع� الطالب المتدرب إدخال ملخص للمهام اليت

ي
" المقدم لهم. �جب أن يتم تنف�ذ هذە المهام إما من قبل الطالب المتدرب وحدە أو كعضـــــــــــــــو �ن النشــــــــــــــاط الأســــــــــــــبو�ي

ي نها�ة كل أســـــــب�ع ، �جب ع� المتدرب الطالب التوقيع ع� نموذج ســـــــجل النشـــــــاط الأســـــــبو�ي لهذا الأســـــــب�ع
ف��ق. �ن

ي
ف الم�داين وتوق�عه من قبل الم�ش

ي -7
ي موقع التدر�ب. �جب أن تكون الملاحظات موجزة ول�ن �ن

ي للملاحظات اليوم�ة حول عملهم �ن إعداد ســـــــــــــجل تدر�يب
ي دف�ت سجل التدر�ب. صم�م الموض�ع. �جب إدخ

 ال أي مشا�ل تمت مواجهتها وك�ف�ة حلها �ن

ف -8 ي موقع التــدر�ــب ومحــاولــة فهم دور الم�ــــــــــــــــش
�جــب ع� الطــالــب المتــدرب أن �لاحظ بعنــا�ــة ك�ف�ــة إنجــاز المهــام �ن

ي تنف�ذ الواجبات بنجاح.
ي ومساهمته �ن

 الم�داين

ن آخ��ن عندما �كون هناك بعض وقت الفراغ ، �جب ع� الطلاب -9 الاســــتفادة منه من خلال حضــــور حصــــص لمعلمني
ي المدرســــــــة ل�نهم لا ��ـــــــوـن ع�

ي مدرســــــــة التدر�ب ، خلال هذە الأوقات ، قد �عرضــــــــون خدماتهم لمهمة معينة �ن
�ن

ي والادارة بذلك.
ف الم�داين الق�ام بذلك إلا إذا سمح لهم الم�ش

ة التدر�ب �جب ع� المتدرب أن �شك - 10 ي نها�ة ف�ت
ي موقع التدر�ب. كما �جب عليهم تأ��د توقيع �ن

ر كل من ساعدە �ن
ي ومدير المدرسة و�رسالهم إ� الجامعة.

ف الم�داين الم�ش

ي -11
ا للإرشــــــــــــــــادات الواردة �ن ي نها�ة فصــــــــــــــــل التدر�ب وفق�

�جب ع� الطالب المتدرب إعداد ملف انجاز (بور ب��نت) �ن
 . الب المتدرب�عكس مدى التطور الذي وصل إل�ه الط القسم

256

10. Internship/ Training Registration Procedure

��ة العمل�ة ي التدر�س الالتحاق بال�ت
ي �ن ي برنامج الدبلوم المهين

 �حق للطالب المسجل �ن

وط التال�ة: إذا توفرت ال�ش

) ساعة معتمدة. 12أن �كون قد أن� ما لا �قل عن (.1

أن �كون قد أن� المساقات التال�ة بنجاح : أساس�ت المناهج وطرق التدر�س ، علم النفس ونظ��ات التعلم، .2
��ة ، وتكنولوج�ا التعل�مأساس�ات و ي ال�ت

 البحث العل�ي و تطب�قاته �ن

امنا مع .3 ن ��ة العمل�ة. مساق أن �سجل مساق طرائق تدر�س التخصص م�ت ال�ت

ي .4
ن (ست ساعات معتمدة) بعد�حق للطالب التسج�ل �ن التدر�ب. مساق مساقني

11. Training Site Selection and Evaluation

بما أن تدر�ب الطلبة يتم داخل المدارس الحكوم�ة أو الخاصة فقط فإن هناك مجموعة من المعاي�ي المطل��ة من هذە المدارس
: لتدر�ب الطلبة فيها و�ي

��ة والتعل�م أن تكون المدرسة حاصلة ع� الاعت -1 ماد الأ�اد��ي من وزارة ال�ت

ات المتنوعة وتقن�ات التعل�م الحديثة -2 ان تكون المدرسة مجهزة بمختلف الوسائل التعل�م�ة والمخت�ب

 أن تكون المدرسة لديها كادر تدر��ي �غ�ي جميع التخصصات المطل��ة للتدر�ب -3

ي ق��ب من الجامعة أو مت -4
ي نطاق جغرا�ن

 اح للطلبةأن تكون المدرسة �ن

 —لوحات إرشاد�ة ووقائ�ة -الإطفاء–أن تكون المدرسة مجهزة بوسائل الأمن والسلامة العامة مثل: أجهزة الإنذار -5
 اسعافات أول�ة)

 أن تكون بيئة المدرسة مراع�ة للطلبة أصحاب الهمم -6

ي نماذج الملحقات ير�ب الاطلاع ع� نموذج اخت�ار وتقي�م موقع التدر�ب
 �ن

12. Orientation of Trainee Students
ن توج�ه الطلاب المتدر�ني

ا حول أهداف ن توجيه� التدر�ب وأدوارهم ومسؤول�اتهم أثناء التدر�ب الداخ�ي ، والذي يتم قبل وك�ف�ة يتم إعطاء الطلاب المتدر�ني
ي �غطيها التدر�ب الداخ�ي �ي . الموضوعات اليت ي :التدر�ب الخار�ب

نامج ي كل مرحلة التدر�ب العم�ي (التع��ف ب�ب
) مراحل التدر�ب ، المهام المطل��ة �ن .1

التدر�ب العم�ي من المتوقعة ونتائج التعلم الأهداف .2

ن وواجبات مسؤول�ات الطلاب المتدر�ني .3

ن . 4 . ن والم�دانيني ن الأ�اد�ميني فني أدوار الم�ش

تقي�م أداء التدر�ب العم�ي . 5

ن المهارات العامة. 6 . والأساس�ة للطلبة المتدر�ني

ام بها . ن الأخلاق المهن�ة. 7 والضوابط والتعل�مات الواجب الال�ت

كتابة التقار�ر. 8 الفن�ة .

 أهدافه، محتواە، مراحله، معاي�ي التق��م، نماذج المشاهدة. ، وملف الإنجاز : شفويالعرض ال. 9

 AU INTERNSHIP MANUAL

257

ي . ال10 ي المرحلة اليت
ي التدر�س فيها ((حسب التخصص). تع��ف بالمناهج الدراس�ة �ن

 س�قوم الطالب المتدرب �ن

ي
)1(–رقم الجدول كما هو واضح �ن

ات النظ��ة وال أ�ضا �غ�ي التدر�ب الداخ�ي ي مخت�ب التدر�س المصغر كً� من المحا�ن
أعضاء هيئة التدر�س �قوم به. تطبيق العم�ي �ن

ي الجامعة
��ة �ن ا دعوة من قسم ال�ت ات النظ��ةهيئة تدر�س و أعضاء، �مكن أ�ض� ن لتغط�ة بعض المحا�ن ن خارجيني . والعمل�ة متخصصني

ة �ة الجلسة وال نظ��ة �ستغرق ساعتان كل محا�ن ي ساعتان أ�ضا لمدة تكون مخ�ب
ة اتساعبدا�ة . �ن المخت�ب ، سيتم إلقاء محا�ن

ة العمل ثم يتبعها تطبيق، نظ��ة المعرف�ةنظ��ة تتناول الموضوعات ال . من الخ�ب ي المخت�ب
ي �ة �ن

)2 رقم (الجدول كما هو واضح �ن

ات مواضيع : 1الجدول برنامج التدر�ب الداخ�ي يوضح محا�ن

 المواضيع الوصف

نامج التدر�ب العم�ي (ي التدر�ب الداخ�ي التع��ف ب�ب
ي كل مرحلة مقدمة �ن

 1 .) مراحل التدر�ب ، المهام المطل��ة �ن

 2 التدر�ب العم�ي من المتوقعة ونتائج التعلم الأهداف

ن وواجبات مسؤول�ات ة التدر�ب الطلاب المتدر�ني 3 أثناء ف�ت

ن ن والم�دانيني ن الأ�اد�ميني فني ي أدوار الم�ش
ي عمل�ة التدر�ب الم�داين

 4 �ن

 5 قي�م أداء التدر�ب العم�ي ت

ن لممارسة مهنة التدر�س المهارات العامة 6 والأساس�ة للطلبة المتدر�ني

ة التدر�ب الأخلاق المهن�ة ام بها أثناء ف�ت ن 7 والضوابط والتعل�مات الواجب الال�ت

ة التدر�ب كتابة التقار�ر ك�ف�ة 8 الفن�ة أثناء ف�ت

 9 معاي�ي التق��م، نماذج المشاهدة. أهدافه، محتواە، مراحله، ، وملف الإنجاز : شفويالعرض ال

ات فن�ة يوضح : 2الجدول نامج التدر�ب الداخ�ي معرف�ة محا�ن ل�ب

 المواضيع لأعمال تطب�ق�ة عمل�ة –الوصف

 1 �خطط لموض�ع محدد خطة دراس�ة متكاملة العنا�.

ي
 2 من خلال دروس التعل�م المصغر. موقف متكامل العنا� �مارس مهارات التدر�س الأساس�ة �ن

ي موقف متكامل العنا� �ستخدم طرق تدر�س مبتكرة
 3 داخل مخت�ب التدر�س المصغر . �ن

ي مواقف تعل�م�ة داخل مخت�ب التدر�س المصغر
ات�ج�ات تعلم �شط �ن 4 �طبق اس�ت

 5 �قدم درس مكتمل العنا� داخل مخت�ب التدر�س المصغر

13. Follow-Up and Performance Assessment of Student Trainees
��ة العمل�ة ي ال�ت

ة التدر�ب ال التقي�م جانب مهم �ن ي نها�ة ف�ت
ي ح�ث يتم �ن

: م�داين ن درجة بناءً ع� ما ��ي منح الطلبة المتدر�ني

ف الأ�اد��ي • ��ة العمل�ة من قبل الم�ش ي التدر�س أثناء مراحل برنامج ال�ت
 تقي�م أداء الطالب المعلم �ن

ي (المعلم •
ف الم�داين ��ة العمل�ة من قبل الم�ش ي التدر�س أثناء مراحل برنامج ال�ت

تقي�م أداء الطالب المعلم �ن
 المتعاون)

ي التدر�س أثناء مراح •
��ة العمل�ة من قبل مدير مدرسة التدر�ب تقي�م أداء الطالب المعلم �ن ل برنامج ال�ت

ي حققوها اثناء التدر�ب. • ي تمثل أفضل واهم الانجازات اليت تقي�م ملفات الانجاز للطلبة واليت

258

13.1. Training Site Visit by Academic Supervisor
ي مدرسة التدر�ب ثلاث ز�ارات : ال��ارة الأو� والثان�ة تكونان لمتاب

ة التدر�ب �ن ف الأ�اد��ي الطالب المتدرب أثناء ف�ت عة يزور الم�ش
ة وال��ارة ي تكون قد واجهت الطالب أثناء هذە الف�ت الطالب وتقد�م التغذ�ة الراجعة المستمرة له وحل جميع المشا�ل أو الصع��ات اليت

ف الأ�اد��ي تق��را عن مستوى الطالب عن كل ز�ارة . الثا ي للطالب . و�عد الم�ش
 لثة تكون للتقي�م النهايئ

13.2. Weekly Reports 13 . 2
ن إعداد تق��ر أسبو�ي �لخص المهام والأ�شطة التدر�ب�ة الصف�ة واللآصف�ة الطلبة مطلوب من ي تم تعيينها من قبل المتدر�ني اليت

ي
ف الم�داين . الم�ش

13.3. Internship/training Report 3 .31

. �جب أن تصف هذە التقار�ر بالتفص�ل المعارف والمهارات المكتسبة ن ن الطلاب إعداد وتقد�م تق����ن منفصلني مطلوب من المتدر�ني
ن ع� كتابة تق��ر . توفر الأقسام التال�ة إرشادات �ساعد الطلاب المتدر�ني ي التدر�ب الخاص بهم. خلال تدر�بهم الداخ�ي والخار�ب

13.3.1 Preparing Student First Draft

ي جمع جميع المعلومات ذات الصلةالخطوة لأو� ا تمثل الخطوة
ي إعداد المسودة الأو� لتق��ر التدر�ب الداخ�ي �ن

لهذا المهمة �ن
ي المقام الأول ع�

ي تم التدر�ب والأدلة الفن�ة المتعلقة لائحةالغرض ، س�عتمد الطالب �ن بأعمال التدر�ب والمعلومات الأخرى اليت
نت أو ال�تب المدرس�ة. جمعها من الإن�ت

. �مكن تحقيق ذلك ا للعرض التقد��ي ا منطق�� ي إعداد المسودة الأو� للتق��ر. لهذا ، س�حدد الطالب ترتيب�
والخطوة التال�ة �ي البدء �ن

ي مج
. �مكن رئ�س�ة موعات من خلال تط��ر مخطط موجز بح�ث يتم تصن�ف الأفكار �ن ي

ومجموعات فرع�ة ، وكلها مرتبة ترت�ب منط�ت
ا مع استمرار ال�تابة. المسودة الأو� للتق��ر �ي مجرد توسيع للمخطط. �جب أن �كون الاهتمام الأسا�ي ن المخطط لاحق� تحسني

ن ع� تط��ر الأفكار ك�ي ي كتابة المسودة الأو� هو ال�ت
 . للطالب �ن

 �جب أن تحتوي المسودة الأو� للطلاب ع� الأقسام الرئ�س�ة الثلاثة التال�ة.

1 . Introduction:

�حدد هذا القسم ، الذي �عت�ب الفصل الأول من تق��ر التدر�ب الداخ�ي ، طب�عة تدر�ب الطلاب ومدته و�عض المعلومات الأساس�ة
ي هذا المدرسةعن

ا ع� المجالات الرئ�س�ة للتدر�ب �ن ي تم تدر�ب الطالب فيها. �جب ع� الطالب المتدرب أن �سلط الضوء أ�ض� اليت
 القسم.

2 . Main body:

ن إ� ثلاثة فصول. يناقش كل فصل جوانب مختلفة من التدر�ب. ع� سب�ل المثال ، قد يتألف الجزء الرئ��ي من التق��ر من فصلني
ة الخلف�ة النظ��ة المتعلقة بمجال التدر�ب ، بينما 2الرئ��ي (أي الفصل زءالأول من الج�عرض الفصل ن ة وج�ي من تق��ر الطالب) لف�ت

، وأنواع أخرى من مهارات التدر�س الأساسة ، : التخط�ط الدرا�ي قد �صف الفصلان الآخران الجوانب العمل�ة لتدر�ب الطلاب مثل
ي

ة الم�دان�ة للطلاب �ن . الخ�ب ي
 �سلسل منط�ت

3 . Conclusion:

ي أن �كون الاستنتاج نت�جة منطق�ة للنص المعروض
ي هذا الفصل استنتاجات تق��ر التدر�ب. و�ناءً ع� ذلك ، ينب�ن

�لخص المتدرب �ن
ي الجزء الرئ��ي من التق��

 ر. �ن

 AU INTERNSHIP MANUAL

259

 :Polishing the First Draft 13.3.2
ي

ا الآن للخطوة التال�ة. راجع المسودة الأو� �شكل نقدي بعد الانتهاء من المسودة الأو� �ن نموذج مطب�ع ، أصبح الطالب جاهز�
ا لإعادة كتابة أي أجزاء رئ�س�ة من ا أ�ض� ور�ة و�ضافة أي معلومات مفقودة. �جب أن �كون الطالب مستعد� لحذف التفاص�ل غ�ي ال�ن

ن جودته ا لتحسني . التق��ر إذا كان ذلك مطل���

ذلك ، حان الوقت لمراجعة التق��ر المعدل بعنا�ة ، والتحقق من القواعد ، وترك�ب الجمل ، والتهجئة ، واستمرار�ة بعد الق�ام ب
 . الجمل ، والانتقال السلس من فقرة إ� فقرة

13.3. 3 Preparing Final Version

 :�ةلإنهاء تق��ر التدر�ب ، �حتاج المتدر�ون إ� إضافة الصفحات الإضاف�ة التال

1 . Title Page:

ا ع� عنوان �جب أن �شتمل صفحة العنوان ع� اسم الجامعة وشعارها وكذلك اسم ال�ل�ة والقسم. �جب أن �شتمل الطالب أ�ض�
ة التدر�ب (ع� سب�ل المثال:). 2002-40-30إ� 2002-1-25التق��ر واسمه ورقم اله��ة وف�ت

2. Acknowledgment:

. بعد صفحة العنوان ، ف الأ�اد��ي ي ، والم�ش
ف الم�داين �مكن للطالب إضافة صفحة شكر ل�شكر (الأشخاص) ، مثل الم�ش

3 . Table of Contents:

ي التق��ر . يوضح جدول المحت��ات عناو�ن الفصول والأقسام وأرقام صفحاته
 �ن

4 . Bibliography or References:

ي نها�ة تق��ر التدر�ب ول�ن قبل الملحق
ي تمت �ن ون�ة اليت ، �جب ع� الطالب تقد�م قائمة بال�تب والتقار�ر الفن�ة والمواقع الإل��ت

 استشارتها ل�تابة تق��ر التدر�ب.
5 . Appendix:

ي الملحق
ور�ة من أجل الا�تمال ، ول�نها لا تتعلق �شكل مبا�ش بالجزء الرئ��ي من التق��ر �ن �مكن تقد�م أي معلومات أو ب�انات �ن

ا ، �كون الطالب قبل ر�ط � تق��ر التدر�ب ، �جب ع� الطالب تدق�قه بعنا�ة من البدا�ة إ� النها�ة لأ�ة أخطاء إملائ�ة أو مطبع�ة. أخ�ي
ف الأ�اد��ي للتقي�م. ا للخطوة النهائ�ة و�ي تقد�مها إ� الم�ش جاهز�

13.4. Internship Presentation

ي ، ُ�طلب من الطلاب ي نها�ة التدر�ب الخار�ب
ن إعداد وتقد�م عرض تقد��ي مدته �ن ز أ�شطتهم / مهامهم خلال 15المتدر�ني دق�قة ي�ب

ن اتباع الإرشادات التال�ة لإعداد العرض التقد��ي الشفوي . �جب ع� الطلاب المتدر�ني ي ة التدر�ب الخار�ب ف�ت

 1 - التخط�ط للعرض الشفوي

 2 – إعداد الوسائل الب��ة

الإجابات تحض�ي لجلسة الأسئلة / ال -3

الاستعداد للعرض الفع�ي - 4

Planning for Oral Presentation:

ي ينطوي عليها التخط�ط �ي كما ��ي : الخطوات الرئ�س�ة اليت

 أ) تحد�د المحت��ات

 ب) تحد�د عنوان العرض المناسب

260

 ج) جمع جميع المواد الداعمة اللازمة

ي ي��د الطالب إ�صالها للجمهورد) تحد�د النقاط الرئ�س�ة اليت

ي الأفكار ه) تنظ�م
ي �سلسل منط�ت

�ن

ائح اللازمة لعرضها و) تحد�د عدد ال�ش

�حة وأعط�حدتز) ا اءد النقاط الرئ�س�ة ل�ل �ش �حة عنوان� كل �ش

Presentation format and layout:

ائح العرض التقد��ي : �جب مراعاة النقاط التال�ة أثناء إعداد �ش

�حة ع� النقاط الرئ�س�ة فقط أ) �جب أن تحتوي كل �ش

ائح ة بح�ث �سهل ع� الجمهور قراءة محت��ات ال�ش ا كب�ي ب) استخدم خطوط�

 ج) استخدام ألوان مختلفة لإبراز أهم النقاط

ات الرسوم المتحركة عند الاقتضاء ول�ن لا تبالغ فيها د) استخدم تأث�ي

 ة والأشكال ومقاطع الف�ديو ، حسب الاقتضاءه) إضافة الرسوم الب�ان�ة والرسوم الب�ان�

ائح : �مكن للطلاب استخدام التسلسل التا�ي لل�ش

ف الأ�اد��ي �حة العنوان: تحتوي ع� عنوان العرض التقد��ي واسم المقدم واسم الم�ش �ش

: قائمة بالمكونات الرئ�س�ة للعرض التقد��ي �حة المخطط التفص��ي �ش

جميع الموضوعات الرئ�س�ة للعرض التقد��ي بالأشكال والرسوم الب�ان�ة والجداول والصور وما إ� ذلك: تغ�ي الجزء الرئ��ي ةح��ش

ة التدر�ب. ا للاستنتاجات الرئ�س�ة لخ�ب �حة الاستنتاج: �جب أن تتضمن ملخص� �ش

Questions/Answers Session:

ي نها�ة عرضهم التقد��ي ، إلا أنه �جب عليهم ع� الرغم من أن الطلاب ل�س لديهم فكرة عن ن�ع الأسئلة المطر
الاستعداد وحة �ن

 بح�ث �كونوا مستعدين �شكل معقول لهذە الجلسة. والتهيئة

Presentation Day:

ي يوم التقد�م
موا بما ��ي : �ن ن �جب ع� الطلبة أن �ل�ت

 أ) لباس مناسب لهذە المناسبة

ا و أظهر الثقة بالنفس ب) كن هادئ�

إ� غرفة / قاعة العرض قبل بدء العرض ج) الوصول

�شكل صحيح ع� كمبيوتر غرفة العرض التقد��ي وأنه �عمل �سلاسة دون أي مشكلة كد) تأ�د من حفظ العرض التقد��ي الخاص ب

 ه) اتبع تعل�مات رئ�س الجلسة بخصوص وقت العرض

 و) لا تتعجل أو تتحدث ببطء شد�د

د ع� أهميتهاز) التوقف عند نقاط رئ�س�ة للتأ��

 ح) قم بتغي�ي درجة صوتك واستخدم الإ�ماءات المناسبة

 ط) الحفاظ ع� التواصل الب�ي مع الجمهور

ي نها�ة العرض ، شكر الجمهور واسأل عما إذا كانت هناك أي أسئلة
 ي) �ن

 AU INTERNSHIP MANUAL

261

 ك) استمع بعنا�ة إ� الأسئلة وأعطِ إجابات موجزة إ� حد ما.

14. Internship Assessment by Field Supervisor
ي تقي�م الأداء العام للمتدرب الطالب باستخدام نموذج التقي�م

ف الم�داين ة التدر�ب ، ُ�طلب من الم�ش ي نها�ة ف�ت
ف ب الخاص �ن الم�ش

ي
 .الم�داين

15. Internship Assessment by Academic Supervisor

ف الأ�اد��ي بتقي�م أداء ة التدر�ب ، س�قوم الم�ش ي نها�ة ف�ت
المتدرب الطالب بناءً ع� ما ��ي �ن

 1 . التقار�ر الاسبوع�ة

 2 . تق��ر التدر�ب / التدر�ب

رض تقد��ي شفوي. ع 3

ي . 4
ف الم�داين تق��ر تقي�م الم�ش

. تق��ر تقي�م مدير مدرسة التدر�ب 5

ي ذج انممن خلال خاصة بكل هذە التقيي

262

16. Appendices الملحقات

A. Course Description of the Internship/External Training

 توص�ف المساق

 كل�ة الا�سان�ات والعلوم اسم ال�ل�ة:

��ة اسم القسم: ال�ت

نامج: ي التدر�س اسم ال�ب
ي �ن الدبلوم المهين

 …2020 - .2019السنة الدراس�ة:

 : ي ☐ الفصل الدرا�ي الحا�ي
ي ☐ ال����ي ☒ الخ���ن

 الص��ن

 PDP551 رقم المساق ت���ة عمل�ة المساقاسم

 عدد الساعات المعتمدة وساعات الاتصال والمتطلبات السابقة:

 Training: 12 ..…6……… الساعات المعتمدة:

 Training: 6 ……. 6… .. ساعات الاتصال:

 المتطلب السابق (إن وجد):

 الموازي (إن وجد): المتطلب

 اسم مدرس المساق ومعلومات الاتصال به:

 19-182 رقم المكتب خالد الجراح الاسم

ي
وين �د الال��ت 6470 رقم تح��لة المكتب k.aljarrah@ajman.ac.ae ال�ب

ي ال�تال�ج:
 التوص�ف كما هو موضح �ن

عنها من كفا�ات أساس�ة �ساعد الطالب ع� أن �ستعد للم�دان يتناول المساق تطب�قا لما درسه المتعلم من مساقات مهن�ة وما نتج
��ة العمل�ة ومراحلها وتهيئته للم�د نامج ال�ت ن يتم خلالها تع��فه ب�ب ��ة العمل�ة داخل ال�ل�ة لمدة أسبوعني ان. بعد تخرجه، ح�ث تبدأ ال�ت

 12ثم ينتقل الطالب المعلم بعد ذلك إ� احدى مدارس التطبيق لمدة (
�
ي الأسب�ع يتوزع فيها �شاطه) أسبوعا

 متصلة بواقع ثلاثة أ�ام �ن
ي تهدف إ� تط��ر حات والتوص�ات اليت ي الأسب�ع الأخ�ي لمناقشة حص�لة تعلمه بالإضافة إ� وضع المق�ت

ع� مراحل. ثم �عود بعدها �ن
��ة العمل�ة. ن برنامج ال�ت وتحسني

 : (CLOs)مخرجات تعلم المساق

 :مساق، سيتمكن الطلاب منعند الانتهاء بنجاح من ال

نامج المقابلة (CLOs) مخرجات تعلم المساق مخرجات تعلم ال�ب
(PLOs)

. ستخدم� -1 ي
ي الموقع الم�داين

 1 ال�فا�ات التعل�م�ة للمعلم �ن

 4+2 �ق�م المواقف التعل�م�ة المنفذة من قبل المعلم المتعاون أو الاقران. -2

ي مجال -3
 3 تخصصه. �طبق الخطط الدراس�ة لتدر�س مقرر �ن

ي المدرسة. -4
ي �ن 8 �ق�م ذات�ا تط��رە المهين

 AU INTERNSHIP MANUAL

263

ي برزت اثناء مزاولة المهنة. -5 �حدد القضا�ا والمشكلات اليت

4 +6

ي قام -6 �خطط ملف انجاز لأهم المنتجات الفك��ة والاجتماع�ة والمهن�ة اليت
 . ي

 بتط��رها اثناء التدر�ب الم�داين
7

ي مدرسة التطبيق -7
م بالضوابط والتعل�مات واللوائح المعمول بها �ن ن 6 �ل�ت

 :(
�
 (للفئة الغ�ي نظ��ة، إذا كان مناسبا

�
) أسبوع�ا موضوعات ومحت��ات المساق (التدر�ب العم�ي

 وصف الموض�ع الموضوعات الأسب�ع

��ة العمل�ة (مدة التدر�ب الإعداد والتهيئة .1 نامج ال�ت مراحل التدر�ب / ط��قة التقي�م الضوابط / التع��ف ب�ب
 والتعل�مات / اعداد ملف الإنجاز)

، تحل�ل مناهج مادة التخصص المشاهدة .2
�
 تحل�ل مواقف تعل�م�ة معدة سابقا

ي .3
��ة العمل�ة)مرحلة التدر�س الجزيئ (لم��د من المعلومات انظر لائحة ال�ت

4.

��ة مرحلة التدر�س ال��ي .5 العمل�ة)(لم��د من المعلومات انظر لائحة ال�ت

6.

7.

8.

9.

10.
11.
12.
13.
��ة .14 حات لتط��ر برنامج ال�ت ي الم�دان ووضع التوص�ات والمق�ت

ي تم مواجهتها �ن التغذ�ة الراجعة، مناقشة المشكلات اليت
 .15 العمل�ة ، وتق��م ملف الإنجاز

 : (CLO). ر�ط مخرجات المساق بأدوات التقي�م لإظهار مستوى تحص�ل الـ المخ�ج

CLO # أدوات التقي�م

1+2 +3+4 ف الأ�اد��ي %40الم�ش

1 +3+4 %40المعلم المتعاون

5+7 %10مدير المدرسة

%10ملف الإنجاز 6

 . مهام لا صف�ة:

 تار�ــــخ التسل�م عنوان المهمة الرقم

 نها�ة الأسب�ع الثالث ع�ش ملف إنجاز 1

264

 . تقي�م المساق:

 أدوات تقي�م المساق:

 (%) الوزن ل�ل آداە تار�ــــخ التقي�م 9أدوات التقي�م

ف الأ�اد��ي ي و الثالث ع�ش الم�ش
 %40 الأسب�ع الثاين

ي) المعلم المتعاون
ي ع�ش (التقي�م النهايئ

 %40 الأسب�ع :الخامس والتاسع والثاين

 %10 الأسب�ع الثالث ع�ش مدير المدرسة

 %10 الأسب�ع الرابع ع�ش والخامس ع�ش ملف الإنجاز

نت: ي ذلك أي استخدام للتدر�س ع�ب الإن�ت
 . منهج�ات التعل�م والتعلم، بما �ن

 العروض العمل�ة داخل المدارس

 . نصوص المقرر والقراءات المو�ي بها والمواد التعل�م�ة وموارد التعلم:

 كتاب المساق

��ة العمل�ة العنوان: لائحة ال�ت

 المؤلف (المؤلفون):

 2019 :الإصدار

 :النا�ش

 :سنة الن�ش

ISBN :

 المراجع أو القراءات المو�ي بها:

ي مدرسة المستقبل). 2012الخالدي، ف��ال والأسطل، إبراه�م (.1
. مهنة التعل�م وأدوار المعلم �ن : دار ال�تاب الجام�ي ن . العني

 القاهرة: دار ال�تاب الحد�ث. المعلم إعدادە ومكانته وأدوارە.). 2007سعفان، محمد (.2

، عاطف عد�ي (.3 ة. المواد التعل�م�ة للأطفال.). 2007فه�ي عمان: دار المس�ي

 . عمان: دار صفاءكفا�اته -تدر�به -المعلم: إعدادە). 2006جمانة محمد عب�د (.4

�وي. �ي تصبح معلما أفضل.). 2006ج��ل ، مارت (.5 الدمام: دار ال�تاب ال�ت

. إعداد معلم المرحلة الأساس�ة.). 2006عودة ، محمد (.6 : ال�تاب الجام�ي ن العني

ن (.7 ي تنف�ذ التدر�س) . 2001ز�تون، حسن حسني
 .عالم ال�تب :القاهرة .سلسلة أصول التدر�س .مهارات التدر�س رؤ�ة �ن

ن (.8 . القاهرة: عالم ال�تبتصم�م التدر�س: رؤ�ة منظوم�ه). 2001ز�تون ، حسن حسني

�ن الفعال: المهارات والتنم�ة المهن�ة). 2000جابر عبد الحم�د جابر (.9 . القاهرة: دار الفكر مدرس القرن الحادي والع�ش
 . ي العريب

ي التدر�س). 1996أبو لبدة , عبد الله وآخرون (.10
: دار القلم. المرشد �ن ي . ديب

 ة. القاهرة: دار النهضة الم��اخت�ار المعلم و�عدادە.). 1996راشد ، ع�ي (.11

 .المساقوفق ما یناسب أخرى،یمكنك إضافة أدوات تقییم 9

 AU INTERNSHIP MANUAL

265

 المراجع الاجنب�ة:

- Paul D, Donald P. (2006). Strategies and Models for Teaching. Fifth edition. Person publishers.

- Kenneth D. (2005). Effective Instructional Strategies from theory to practice. Sage publications
London.

- James M. (2003). Classrooms teaching skills. Seventh edition. Houghton Mifflin Company.

- Canter, L. & Canter, M. (1999). Assertive Discipline: A Take Change Approach for today's Educator. Los
Angeles: Canter and Associates.

- Eby, J. (1998). Reflective planning, teaching and evaluation K-12. Ohio: Prentice Hall . Guyton, E., &
McIntyre, D.J. (1990). Student teaching and school experiences. In W.R.

- Houston, M. Haberman, and J. Sikula (Eds.) Handbook of Research on Teacher ducation. New York:
Macmillan Publishing Company.

- Wong. H.K. & Wong R.T. (2001). The First days of School: How to be an effective teacher. Mountain
view, CA: Harry K. wong publications.

 المواد التعل�م�ة ومصادر التعلم:

- http://www.adprima.com/profession/htm

- http://www.bygpub.com/eot/eot.htm

- http://www.teacherplanet.com

- http://www.learningpage.com

 التار�ــــخ توقيع أستاذ المساق

 29 /1/2020

 التار�ــــخ توقيع رئ�س القسم

 29/1/2020

http://www.adprima.com/profession/htm
http://www.bygpub.com/eot/eot.htm
http://www.learningpage.com/

266

Evaluation FormTraining Site Selection and B .
College of Humanities & Science

Dept. Education

Training school suitability checklist

 School Details

School name

School type / government / private

Location

Telephone:

Email:

Date:

Appropriateness Criteria Checklist
grade

Criteria 1: (mandatory)
The school is accredited by the Ministry of Education

��ة والتعل�م المدرسة حاصلة ع� الاعتماد الأ�اد��ي من وزارة ال�ت

YES
NO

Criteria 2. (mandatory)
There is a qualified staff for training in the school and covers all disciplines

ي المدرسة كادر مؤهل للتدر�ب و�غ�ي جميع التخصصات المطل��ة
 يتواجد �ن

YES
NO

Criteria 3: (optional)
The school is in a geographical area close to university campus or available to
students
ي ق��ب من الجامعة أو متاح للطلبة

ي نطاق جغرا�ن
 المدرسة �ن

YES
NO

Criteria 4:(mandatory)
The school is equipped with public safety and security facilities such as: alarm
devices ,firefighting devices, indicative and protective boards, first aid kit

لوحات إرشاد�ة ووقائ�ة -الإطفاء–مجهزة بوسائل الأمن و السلامة العامة مثل: :أجهزة الإنذار المدرسة
 اسعافات أول�ة) —

YES
NO

Criteria 5:(mandatory)
The school is equipped with educational
technology

المدرسة مجهزة بوسائل تكنولوج�ا التعل�م

YES
NO

Criteria 6 : (optional)
 The school a caring environment for students with special needs

 بيئة المدرسة مراع�ة للطلبة أصحاب الهمم

YES
NO

 AU INTERNSHIP MANUAL

267

Total grade (out of 6) :

 Training Coordinator Name

 Signature:

 Date:

C . Internship Registration Form

The following is the internship application form that is available online at
https://ors.ajman.ac.ae/Requests/NewRequest.aspx

Please go to the link, click on Request type: Training Center and Request category: Training
request and complete your application online.

Internship Application and Registration Form

Student Nam ___

Student Identification Number (ID): __

Training Course Code__

Cumulative GPA: ________ Total Hours Registered in the Current Semester __________

Mobile no. __

Email address: ___

Have you registered for External or Internal Training before? Yes_______No__________

Expected Graduation Semester __ Do
you have your own training place? Yes_________________No_________________ If yes, fill
out the following information:

Name of organization: __

Contact Person Name: __

Job Title: ___

Contact Number: ___

E-mail Emirate___

https://ors.ajman.ac.ae/Requests/NewRequest.aspx
https://ors.ajman.ac.ae/Requests/NewRequest.aspx

268

Internship Request Letter D.

 الرقم /

 كل�ة الا�سان�ات والعلوم

��ة قسم ال�ت

م سعادة المهندس / .. المح�ت

��ة والتعل�م للرقابة والخدمات المساندة وك�ل وزارة ال�ت

 السلام عل�كم ورحمة الله و�ركاته ,,,

 الموض�ع: تدر�ب طلبة جامعة عجمان

ي توف�ي فرص التدر�ب والعمل لطلبة الجامعات ع�
�ط�ب لنا أن نتقدم إل�كم بوافر عبارات الشكر والتقدير ع� دعمكم المتواصل �ن

ي مجال خدمة المجتمع. ونتمين ل�م ولإدار
تكم الموقرة دوام التقدم والازدهار. مستوى الدولة �ن

 أسماء طلبة ال
�
��ة للفصل الدرا�ي بالإشارة إ� الموض�ع أعلاە مرفق ط�ا ��ة العمل�ة التابع ل�ل�ة الا�سان�ات والعلوم قسم ال�ت �ت

 من العام لدرا�يم.

��ة والتعل�م / منطقة عجمان ي المدارس التابعة لوزارة ال�ت
ن من سعادتكم التكرم بتسه�ل مهمتهم والسماح لهم بالتدر�ب �ن راجني

تعل�م�ةال

ي مدارس التطبيق يبدأ اعتبارا من تار�ــــخ
���ة والتعل�م�ة. علما بأن دوام الطلبة �ن ... وذلك من أجل خدمة العمل�ة ال�ت

 و�ستمر حيت تار�ــــخ

ام، وتفضلوا بقبول فائق الاح�ت

عم�د كل�ة الإ�سان�ات والعلوم

 التوقيع:

 التار�ــــخ:

 AU INTERNSHIP MANUAL

269

E. Internship Weekly Report Form

Student Weekly Activity Log

Student ID

Student Name

School Name

Week Number From: To:

Training Tasks/ Activities

Task Department Day Date Hours#

 Total Hours

Further Comments:

………….…………………………………….…………………………………….……

Days absent ………….…………… Days Late………….……………

Signatures

Field Supervisor ………….……………… Date: ……… /………/………

Student ………………………………… Date: ……… /………/……

270

F. Internship Evaluation by Academic Supervisor Form

Internship Evaluation by Academic Supervisor Form

Student ID

Student Name

Academic Year Semester

Internship Site

Training Assessment

Performance category/ criteria Student Score Total Score

Weekly Reports (BMEIF2) 10%

Academic Supervisor Evaluation 40%

School Manager 10%

Internship Presentation Evaluation 10%

Field Supervisor Evaluation (BMEIF4) 30%

Total 100%

Comments ………….…………………………………….…………………………………….………

…………………………….…………………………………….…………………….

Academic Supervisor: ………………………….. ………./…./………

 Signature Date

 AU INTERNSHIP MANUAL

271

G. Internship Evaluation by Field Supervisor Form

ف ال ي (المعلم المتعاون)استمارة تقي�م أداء الطالب المعلم من قبل الم�ش
 م�داين

 الطالب المعلم: اسم

 : الرقم الجام�ي

 التخصص:

 تار�ــــخ التقي�م: المدرسة: المنطقة التعل�م�ة:

 التقدير * معاي�ي الأداء

ي ضوء المعاي�ي أدناە
 ير�ب تقدير أداء الطالب �ن

 ---------- ا�صال المعرفة التخصص�ة. .1

 ---------- تطبيق مهارات التدر�س الأساس�ة. .2

 ---------- تقي�م أداء طلبة الصف. .3

 ---------- إدارة الصف والتفاعل مع الطلبة. .4

 ---------- دمج التكنولوج�ا بالتدر�س. .5

 ---------- تصم�م خطط دراس�ة متكاملة العنا�. .6

 ---------- تط��ر المواد التعل�م�ة الداعمة للدرس .7

ات�ج�ات التعل�م والتعلم حسب .8 ---------- الخطة. تطبيق اس�ت

ي تط��ر الدروس. .9
 ---------- استثمار التغذ�ة الراجعة �ن

 ---------- الإلمام بخصائص طلبة الصف واحت�اجاتهم. .10

ي
 100/ --------- التقدير النهايئ

درجات 10التقدير ل�ل مع�ار *

 بصورة عامة مستوى أداء الطالب المعلم

ن)70�حتاج إ� تط��ر(دون) 90-70ضمن المتوقع() 100-90(متم�ي

 الملاحظات:

ي
ف الم�داين اسم الم�ش

 ..

 التوقيع

272

H. Intern Student Feedback Form

 جامعة عجمان

 كل�ة الإ�سان�ات والعلوم

��ة قسم ال�ت

��ة العمل�ة ي�ماستمارة تق برنامج ال�ت

 من قبل الطالب المعلم

 تح�ة طيبة

ي ضوء ممارستك لمهنة التدر�س
��ة العمل�ة و�ن نامج ال�ت ي العمل�ة التعل�م�ة/ التعلم�ة ل�ب

ن �د�ك استبانة تتناول جوانب عد�دة �ن بني
بالمدارس والق�ام بالعد�د من الأ�شطة والفعال�ات الصف�ة والمدرس�ة ير�ب ب�ان رأ�ك �شأنها لغرض �شخ�ص الإ�جاب�ات والسلب�ات

نامج والعم ي ال�ب
 ل ع� تط��رە بما �حقق الأهداف المحددة له. �ن

ي تدر�بك
ن �ن ي الجوانب التعل�م�ة ودرجة مساهمة الأفراد المشاركني

ي الجزء الأول ير�ب ب�ان رأ�ك �ن
تتكون الاستبانة من جزأين/ �ن

ف ي ير�ب تقي�م أدائك ع� مهارات مهمة لمهنة ال-معلم متعاون-موجه-(م�ش
ي الجزء الثاين

 تدر�س. مدير مدرسة) / و�ن

 ير�ب ب�ان تخصصك.

 التخصص: ...

 ول�م ج��ل الشكر
��ة العمل�ة ي ال�ت

 أولا: رأي الطالب المعلم �ن

 أو�د �شدة
2

 أو�د
1

 لا أو�د
0

ي المهام المطل��ة حسب المراحل .20
��ة العمل�ة �ن ي لائحة ال�ت

المحددة �ساعدين
نامج. ي ال�ب

 �ن

نامج. .21 ي ال�ب
ي �ن

ي فه�ي لأسال�ب تقي�م أدايئ
��ة العمل�ة �ن �سهم لائحة ال�ت

22. . ي
 توضح اللائحة أهداف التدر�ب الم�داين

ف .23 ي التدر�ب(الم�ش
ن �ن ي اللائحة معرفة مهمة عن أدوار المساهمني تكسبين

 المعلم). المتعاون الطالب المدرسة المعلم الأ�اد��ي مدير

ي .24
يبدي مدير المدرسة اهتماما من خلال متابعة حص�ي الصف�ة و�شاطايت

ي المدرسة.
 �ن

 كاف�ة (الحصص الفعل�ة وحصص .25
�
توفر �ي مدرسة التطبيق حصصا

ي التدر�س�ة.
 الاحت�اط) لتط��ر مهارايت

ي توف�ي مصادر التعلم من كتب مدرس�ة وأدلة �سهم .26
مدرسة التطبيق �ن

 المعلم ومواد تعل�م�ة داعمة للأ�شطة الصف�ة وغ�ي الصف�ة.

ي التخصص .27
ي �ن أشعر أن مدرسة التطبيق بيئة تدر�ب�ة فاعلة لتط��ر معرفيت

ي التدر�س�ة.
 ومهارايت

ة .28 التخصص�ة عند الحاجة. �قدم المعلم المتعاون الخ�ب

ي المعلم المتعاون بالتغذ�ة الراجعة المناسبة .29
 يزودين

 �سهل الاتصال بالمعلم المتعاون عند الحاجة. .30

 AU INTERNSHIP MANUAL

273

ي التدر�س�ة. .31
 �قدم �ي المعلم المتعاون أفكارا لتط��ر مهارايت

ي تط��ر .32
ف �ن ي الم�ش

ي التدر�س. �ساعدين
ي �ن

 مهارايت

ام. .33 ف م�ي بود واح�ت يتعامل الم�ش

ف التواصل م�ي عند الحاجة. .34 �سهل الم�ش

35. . ي ي تدر�يب
ي ع� التقدم �ن ف تغذ�ة راجعة �شجعين �قدم الم�ش

ي المهن�ة خلال التدر�ب. .36
ي حل مشكلايت

ف �ن �سهم الم�ش

ي قضا�ا تتعلق بمهنة التدر�س والتدر�ب. .37
ف �ن ي الم�ش �شاركين

38. . ي ي متابعة ملف الإنجاز الخاص يب
ف اهتماما واضحا �ن يبدي الم�ش

 ال�فا�ات المهن�ة

ين متم�
ضمن

المتوقع

 �
حتاج إ

�
تط��ر

 إ�صال المعرفة التخصص�ة. •

 التدر�س الأساس�ة. تطبيق مهارات •

 تق��م أداء الطلبة. •

 إدارة الصف والتفاعل مع الطلبة. •

 دمج التكنولوج�ا بالتدر�س. •

 تنم�ة الثقة بالنفس والق�م لدى الطلبة. •

274

I. Academic Supervisor Feedback Form
 جامعة عجمان

 كل�ة الإ�سان�ات والعلوم

��ة قسم ال�ت

��ة العمل�ة من قبل ال ي�ماستمارة تق ف الأ�اد��ي برنامج ال�ت م�ش

 تح�ة طيبة

ن �د�ك استبانة ي كل�ة بني
ي التدر�س �ن

ي �ن تتناول المخرجات ونواتج التعلم المتوقع أن يؤديها الخ��ــــج من برنامج الدبلوم المهين
ي ضوء وم بجامعة عجمان،الا�سان�ات والعل

ن و�ن ن العاملني ن من المعلمني تكم وملاحظتكم ير�ب ب�ان حكمكم ع� أداء الطلبة الخ��جني خ�ب
نامج ي المدارس فهذا ينعكس إ�جاب�ا ع� تط��ر ال�ب

ن الذين يتدر�ون �ن ي المدارس أو الطلبة المعلمني
 �ن

 .

 ول�م ج��ل الشكر

 أولا: بينات أساس�ة

ف الأ�اد��ي / المعلم المتعاون -1 اسم الم�ش

 المؤسسة: -2

 الهاتف: -3

4- : ي
وين �د الال��ت ال�ب

نامج ثان�ا: الأداء مخرجات ال�ب

 فوق
 المتوقع

ضمن
 المتوقع

�حتاج ا�
 تط��ر

ي مجالات علم النفس -1
ات�ج�ات �ن الإلمام بالمفاه�م والنظ��ات والاس�ت

ي وطرائق التدر�س و�دارة الصف وتقن�ات التعل�م
�وي والتقي�م الص�ن ال�ت

 .

ن عنا�ها، وتق��م كفاءتها -2 إظهار مهارات التصم�م للدروس، وال��ط بني

ي الصف -3
 إظهار مهارات إدارة وحل المشكلات السلوك�ة �ن

ي وفق خصائص -4
ات�ج�ات التقي�م الص�ن إظهار مهارات التط��ر لاس�ت

ن المتعلمني

ي التدر�س -5
 إظهار مهارات التوظ�ف للتقن�ات المعا�ة ومصادر التعلم �ن

إظهار المسؤول�ات المهن�ة والأخلاق�ة والقانون�ة، و�ظهار السلوك�ات -6
 . والاتجاهات والميول المناسبة

ي المهنة، وطلاب الصف -7
 إظهار مهارات التواصل مع الزملاء �ن

ي -8
ي حل المشكلات واتخاذ القرارات �ن

���ة �ن توظ�ف المعرفة التخصص�ة وال�ت
���ة والصف�ة . المواقف ال�ت

ي -9
، والتفك�ي الناقد والابدا�ي وتوظ�فهم �ن إظهار مهارات البحث العل�ي

 . تط��ر العمل�ة التعل�م�ة

ي -10
ي مناقشة قضا�ا و�ساؤلات �ن

��ة ومهنة إظهار مهارات �ن مجالات ال�ت
 التعل�م

 AU INTERNSHIP MANUAL

275

نامج الدرا�ي ي ال�ب
 ثالثا: الرأي �ن

ي المدارس
ن �ن ن العاملني ي تأه�ل الخ��جني

نامج ناجحا �ن �عد ال�ب
 �شدة أؤ�د

 أؤ�د

 أؤ�دلا

��ة .1 تنف�ذ وتق��م الخطط الدراس�ة المعتمدة من وزارة ال�ت

 دمج التكنولوج�ا بالمناهج والخطط الدراس�ة .2

 إعداد الاختبارات الصف�ة وتقي�م نتائجها وفق خطط المناهج .3

ي الخطط الدراس�ة .4
ي احتاج اليها �ن انتاج المواد التعل�م�ة اليت

 التفاعل مع الطلبة والتغلب ع� مشكلات الصف السلوك�ة .5

 ممارسة مهارات التدر�س بدون صع��ة .6

ي المدرسة .7
ن �ن ي المعلمني

 التفاعل والتعاون مع زملايئ

ات�ج�ات تدر�س وفق خطط المناهج .8 اعداد اس�ت

 تزو�د الطلبة بالتغذ�ة الراجعة المناسبة .9

نامج العم�ي للمادة الدراس�ة عند الحاجة .10 إعداد ال�ب

ي المدرسة .11
ي أ�لف بها �ن تنف�ذ المهام الإدار�ة اليت

 المساهمة بلجان الاعتماد المدر�ي .12

 الحرص ع� أخلاق�ات المهنة .13

���ة .14 مناقشة القضا�ا والتساؤلات ال�ت

ي الصف والمدرسة .15
 إجراء البحوث لحل مشكلات �ن

276

6. College of Law

 AU INTERNSHIP MANUAL

277

6.1 Bachelor of Law

ي بكل�ة القانون
 أوً�: الأهداف التعل�م�ة للتدر�ب الم�داين

 خ�ج. الت بعد بكفاءة المهن�ة ح�اته لممارسة المتدرب الطالب إعداد -1

2- . ي ا�تسبها الطالب المتدرب خلال دراسته بال�ل�ة ع� الواقع العم�ي تطبيق المفاه�م والمعارف القانون�ة اليت

ي المستقبل. -2
 تنم�ة المهارات التطب�ق�ة لدى الطالب المتدرب مما �ساعدە ع� تحد�د اخت�اراته المهن�ة �ن

 المستهدفة من برنامج البكالور�وس. إ�جاد فرصة حق�ق�ة لق�اس مخرجات التعلم -3

ي وآل�ة العمل بها . -4
 تع��ف الطلبة بجهات العمل القانوين

ي مواقع التدر�ب المختلفة. -5
ي بمتطلبات العمل و�الق�م السائدة �ن

 ا�ساب الطالب الو�ي ال�ا�ن

 :
�
ي ثان�ا

 المخرجات التعل�م�ة لمساق التدر�ب الم�داين
 ع� أن: بانتهاء الطالب من التدر�ب ا

�
 لعم�ي �كون الطالب قادرا

ي المحا�م والن�ابة. -1
 يتعرف ع� اختصاصات الأقسام المختلفة �ن

ي الملائم. -2
 �ك�ف الوقائع القانون�ة و�سندها للنص القانوين

 �صيغ التقار�ر والعقود وصحف الدعاوى و�كتب المذكرات. -3

ي إطار ف��ق عمل. -4
ي إنجاز القضا�ا القانون�ة المستجدة �ن

 �ساهم ب��جاب�ة �ن

ي المؤسسات القانون�ة. -5
ي بمتطلبات العمل و�الق�م السائدة �ن

 �كتسب الو�ي ال�ا�ن

 :
�
ي ثالثا

 بمخرجات برنامج البكالور�وس ر�ط مخرجات مساق التدر�ب الم�داين

ي
 برنامج البكالور�وسمخرجات مخرجات التدر�ب الم�داين

ي مختلف التخصصات القانون�ة 1
 �عرّف و�دقة المفاه�م والقواعد الأساس�ة �ن

�ع�ة والفقه�ة والقضائ�ة المختلفة ن الحلول الت�ش �قارن بني

�ع�ة و�طبقها ع� الوقائع القانون�ة 5 �حلل النصوص الت�ش

ي الملائم�ستنبط من نصوص القانون تكي�ف الواقعة و�مكان�ة 2
 إسنادها للنص القانوين

 �عد مشار�عه العلم�ة بصورة تعكس مهارات التخصص الأساس�ة 3

ي تع��ز مشار�عه و�حوثه
ها �ن �ستخدم التكنولوج�ا الحديثة من مكتبات رقم�ة و�نوك معلومات وغ�ي

 وُقدم عروضا وحلقات دراس�ة بصورة مهن�ة

ي �صيغ . 4
�ع�ة لقضا�ا مستجدة �ن إطار ف��ق عملحلول ��ش

ة والمعتمدة للتدر�ب : عدد الساعات المبا�ش
�
 رابعا

ي اليوم (أي 4أسابيع (يومان بالأسب�ع ــــ بمعدل 8يتدرب الطالب بواقع -1
ي الأسب�ع) و��جما�ي 8ساعات �ن

 يتمساعة 65ساعات �ن
ن تنف�ذها ع� الاتفاق ساعات معتمدة . 3وتحتسب واحد، درا�ي فصل خلال التدر�ب يتمّ أن ع� وجهة التدر�ب، كل�ة القانون بني

278

ة تكث�ف و�جوز -2 ورة لذلك، إذا للتدر�ب الزمن�ة الف�ت 4 و�معدل الخم�س إ� الأحد من يوم�ا التدر�ب �كون بح�ث دعت ال�ن
 .المعتمدة ساعات التدر�ب باست�فاء يوم�ا ساعات

ي
: مجالات التدر�ب الم�داين

�
 خامسا

ي
 الأما�ن التال�ة: يتم تدر�ب الطلبة �ن

 -الإدارة المرك��ة للشؤون القانون�ة (ديوان حا�م عجمان) -1

 المحا�م. -2

 الن�ابة. -3

 مكاتب المحاماە. -4

 الهيئات الحكوم�ة. -5

اف ع� الطالب المتدرب : الإ�ش
�
 سادسا

ن ع� أساس يو�ي خلال التدر�ب الم�دا ي بمراقبة الطلاب المتدر�ني
ف الم�داين ن عضو هيئة تدر�س من كل�ة س�قوم الم�ش . يتم تعيني ي

ين
ة التدر�ب لمناقشة خطة التدر�ب والتقدم ي أما�ن تدر�بهم مرة واحدة ع� الأقل خلال ف�ت

ا ل��ارة الطلاب �ن ف أ�اد��ي أ�ض� القانون كم�ش
ي

ف الم�داين .الذي أحرزە الطالب المتدرب مع الم�ش

ي
: طرق تقي�م التدر�ب الم�داين

�
 سابعا
 :التا�ي النحو عل)درجة وتقسم100(�ي التقي�م درجة

ي التدر�ب تق��ر -1
 %25 الم�داين

ي التدر�ب مناقشة تق��ر -2
 %25 الم�داين

 %20 ال��ارات الم�دان�ة -3

 %30 التدر�ب جهة درجة -4

: المهام والمسؤول�ات
�
 ثامنا

ي -
ف الم�داين مهام الم�ش

 من طرفها
�
 م�دان�ا

�
فا ن ع� تحدد جهة التدر�ب م�ش ي جهة التدر�ب، ف�قوم بعمل جدول للتدر�ب يتعني

ن �ن اف ع� الطلبة المتدر�ني للإ�ش
ب فيها الطالب. ي سي�ت ي للأما�ن أو الأقسام اليت

م به من ح�ث توق�ت بدء التدر�ب أو التوز�ــــع الجغرا�ن ن الطالب المتدرب الال�ت

ف الأ�اد��ي - مهام الم�ش

 : ف الأ�اد��ي بما ��ي �قوم الم�ش

ن وتوجيههم نحو أهداف التدر�ب. -1 ام المتدر�ني ن عمل ز�ارات دور�ة لموقع التدر�ب للتأ�د من ال�ت
ي المهام المنجزة. و�عتمد آل�ة التقي�م المعتمدة من قبل لجنة التدر�ب -2

تقي�م الطالب ووضع درجته النهائ�ة بعد مناقشته �ن
ي ال�ل�ة.

ي �ن
 الم�داين

ي حا -3
ن �ن . توج�ه إنذارات للطلبة المتدر�ني ي

 ل مخالفتهم لأحكام لائحة التدر�ب الم�داين
م بالخطة التدر�ب�ة الموضوعة من قبل جهة 25�ل�ن تدر�ب الطالب المتدرب الذي تجاوز �سبة الغ�اب (-4 ن %) أو الذي لم �ل�ت

ف الأ�اد��ي . ي التق��ر الذي �قدمه للم�ش
ي �ن

ف الم�داين ط أن يؤكد ذلك الم�ش التدر�ب، ��ش

ي مهام واختصاصات لجن -
 ة التدر�ب الم�داين

ي ال�ل�ة. -أ
ي �ن

 تحد�د أهداف التدر�ب الم�داين

. -ب ي
 تحد�د الطلاب المسم�ح لهم بالتدر�ب الم�داين

ي التدر�ب. -ج
�ن تحد�د م�ش

. -د ي
 توز�ــــع الطلاب ع� جهات التدر�ب الم�داين

 AU INTERNSHIP MANUAL

279

ي لب�ان آل�ة ا -ه
ة التدر�ب الم�داين ي بدا�ة ف�ت

ن �ن . عمل جلسة إرشاد�ة للطلبة المتدر�ني ي
 لتدر�ب وك�ف�ة كتابة التق��ر النهايئ

. -و ن ن الأ�اد�ميني فني تحد�د الم�ش

. -ز ن ن الم�دانيني فني التنسيق مع الم�ش

ن . -ح إصدار دل�ل للطلبة المتدر�ني

 متابعة المعاملات مع جهات التدر�ب. -ط

. -ي ي
اف الإداري ع� نتائح التدر�ب الم�داين الإ�ش

ي ابتداءً بتوز�ــــع الطلبة وانتهاءً وضع آل�ة واضحة لط��قة التواصل مع -ك
جهات التدر�ب مع تحد�د مراحل التدر�ب الم�داين

 . ي
 بالتقي�م النهايئ

. -ل ن ن الأ�اد�ميني فني اح المكافآت المناسبة لعمل الم�ش اق�ت

ي مهام منسق مساق التدر�ب -
 الم�داين

ي بالمهام التال�ة: -
 �قوم منسق مساق التدر�ب الم�داين

. إعداد ملف مساق - ي
 التدر�ب الم�داين

ي نها�ة مدة التدر�ب. -
ن �ن ي لجنة مناقشة الطلبة المتدر�ني

 العض��ة �ن

امات الطالب المتدرب ن : حقوق وال�ت

�
 تاسعا

 حقوق الطالب المتدرب-1

. -أ ن ن المتدر�ني ن وتحافظ ع� المساواة بني ي بيئة عمل خال�ة من التمي�ي
 التدر�ب �ن

. الاستفادة من الخدمات التدر�ب�ة -ب ي
ي تقدمها جهة التدر�ب الم�داين اليت

. -ج ي
ف الم�داين ف الأ�اد��ي والم�ش سهولة التواصل مع كل من الم�ش

ي مع بدا�ة التدر�ب. -د
ي وقت مناسب وكا�ن

ي �ن
 الحصول ع� التعل�مات والإرشادات الواضحة للتدر�ب الم�داين

 نزاهة التقي�م وموثوقيته. -ه

اف. إبداء الرأي والملاحظات ع� عمل�ة ا -و لتدر�ب والإ�ش

امات -2 ن المتدرب الطالب ال�ت

امات الطالب المتدرب -أ ن ة التدر�ب أثناء ال�ت :ف�ت
ة - .التدر�ب بدء لتار�ــــخ الأول اليوم منذ التدر�ب مبا�ش
 المعمول به. الجهة نظام حسب والان�اف الحضور عل المحافظة -
ن من والتوج�ه النصح تقبل - فني .الجهة قبل من تدر�به عل الم�ش
نامج التق�د - .الجهة قبل من له المعد التدر�ب ب�ب
وط اتباع - ي بها المعمول السلامة �ش

 .التدر�ب جهة �ن
ن مع التعاون - .منه �طلب ما وتنف�ذ الآخ��ن الموظفني
 .و�خلاص أمانة بكل معها والتعامل الجهة ممتل�ات عل الحرص -
ي التدر�ب جهة أ�ار إفشاء عدم - .العمل بأدب�ات والاهتمام عليها �طلع اليت
فه الاتصال - ي ال�ل�ة قبل من بم�ش

 .حلها �ستطع لم مشكلة أي وجود حالة �ن
ي موثقا اليوم�ة �شاطاته كتابة -

ي التق��ر لإعداد �لزم وما صور من �لزم ما وأخذ التدر�ب دف�ت �ن
 .للتدر�ب النهايئ

ة التدر�ب: -ب امات الطالب المتدرب بعد انتهاء ف�ت ن ال�ت

م ن ة انتهاء من الأ��ث عل أسب�ع خلال الطالب �ل�ت :��ي بما التدر�ب ف�ت

ي ع� النموذج المخصص لذلك. الطالب تقي�م -
 لجهة التدر�ب الم�داين

ي التدر�ب تق��ر إعداد -
. و�سل�مه النهايئ ف الأ�اد��ي للم�ش

ام - ن ي قبل من المحددة بالمواع�د الال�ت
ي التق��ر لمناقشة لجنة التدر�ب الم�داين

 للتدر�ب. النهايئ

280

ي للطالب المتدرب -3
 الملف القانوين

ا��ي للطالب، ومن ثم ��ـــــــيــ عل�ه جميع الأحكام - ، وتدخل نت�جته ضـــــــــمن المعدل ال�ت
�
 أ�اد�م�ا

�
ي مســـــــــاقا

ُ�عد التدر�ب الم�داين
ي .

ي لائحة التدر�ب الم�داين
ي جاءت �ن ي الاعتبار الخصوص�ات اليت

ي ��ي ع� المساقات الأ�اد�م�ة الأخرى، مع الأخذ �ن اليت
ي الفصــــــــل الدرا�ي التا�ي برســــــــوم جد�دة إذا -

، وُ�عاد �ســــــــج�له �ن ي
 من مســــــــاق التدر�ب الم�داين

�
�عت�ب الطالب المتدرب منســــــــحبا

ي جهة
بل �ن

ُ
ي مســــــاق التدر�ب، وق

تقدم بطلب ا�ســــــحابه من التدر�ب (دون إبداء أســــــباب مقنعة) بعد أن �كون قد ســــــجل �ن
 التدر�ب.

م بالخطة التدر�ب�ة الموضوعة من قبل جهة 25تجاوز �سبة الغ�اب (�ل�ن تدر�ب الطالب المتدرب الذي - ن %) أو الذي لم �ل�ت
ف الأ�اد��ي . ي التق��ر الذي �قدمه للم�ش

ي �ن
ف الم�داين ط أن يؤكد ذلك الم�ش التدر�ب، ��ش

ي
ي التدر�ب الم�داين

: آل�ة التسج�ل �ن
�
ا عا�ش
ي -1

ي مساق التدر�ب الم�داين
وط التسج�ل �ن �ش

 :التال�ة وط ال�ش است�فاء بعد التدر�ب بطلب التقدم للطالب �سمح

 لل�ل�ة المعتمدة الخطة من معتمدة ساعة 100 عن �قل لا لما بنجاح الطالب إنجاز -1

 :التدر�ب لعمل�ة السابقة المتطلبات اجت�از-2

). 3قانون الإجراءات المدن�ة (-أ

). 2الإجراءات الجزائ�ة (قانون-ب

ي خطوات التسج�ل -2
ي مساق التدر�ب الم�داين

 �ن

 :التال�ة الخطوات وفق التدر�ب بطلب الطالب يتقدم

ي التسج�ل طلب ع� الحصول يتم -1
ي التدر�ب مساق �ن

ة بتقد�م الطلب أو بالجامعة التدر�ب مركز من الم�داين ع� مبا�ش
ي الموقع

وين ة خلال لل�ل�ة الال��ت ، التق��م حسب لذلك المحدّدة الف�ت ف بعد الجام�ي مدى بتدقيق الأ�اد��ي موافقة الم�ش
وط توافر .المساق �سج�ل �ش

ء الطالب �قوم -2 قبل التدر�ب و�سل�مها لمركز المطل��ة المستندات إرفاق من التأ�د مع المطل��ة بالب�انات النموذج بم�ي
ي الموعد

ي لجنة التدر�ب تقبله مقنع بعذر الا ذلك بعد طلبات أي تقبل ولا المحدد، النهايئ
 .الم�داين

، تقوم -3 ي
ف طرف من الطالب ملف دراسة بعد لجنة التدر�ب الم�داين ، الم�ش وط التدر�ب انطباق من بالتأ�د الأ�اد��ي �ش

ن ع� .للتدر�ب المتقدمني

ي -4
ن -تقوم لجنة التدر�ب الم�داين ن بذلك قبل جهات بتحد�د -بالتنسيق مع الطلبة المتدر�ني التار�ــــخالتدر�ب و�علام المتدر�ني

ة التدر�ب لبدء المقرّر اض للطالب �مكن ولا الم�دان، ف�ت ي التدر�ب رفض أو الاع�ت
 .المحدّدة له الجهة �ن

 : إجراءات اخت�ار و تقي�م موقع التدر�ب الحادي ع�ش
 الاتفاق�ات مع مؤسسة التدر�ب

ي بعمل ز�ارات للجهات الحكوم�ة المختلفة لحثهم ع� إبرام اتفاق�ات تعاون مع جامعة عجمان. -1
 تقوم لجنة التدر�ب الم�داين

ن جهة التدر�ب وجامعة عجمان. -2 يتم إبرام اتفاق�ة تعاون بني

ن ال�ل�ة وجهات التدر�ب ع� برنامج التدر�ب بما يتناسب مع ظروف الجهة -3 ي وأهداف يتم التنسيق بني
ولائحة التدر�ب الم�داين

نامج. ال�ب

 تحد�د جهة التدر�ب -

 بناء الجهات حذف بعض أو جد�دة جهات اضافة �مكن بح�ث السابق، للعام اللجنة لدى الموجودة الجهات قوائم تتم مراجعة -أ
ي تقار�ر ع�

�ن .اللجنة نظر وجهة حسب أو التدر�ب م�ش

ة التدر�ب بدء قبل عليها موافقتها لطلب المعن�ة الجهات ا� التدر�ب قوائم ارسال يتم -ب ات وتخطر بأي مناسبة بف�ت تحصل قد تغي�ي
 .ذلك بعد

ي يتدرب أن للطالب �جوز لا -ج
 . عمل جهة �ن

: فتخضاع معينة جهات لدى بالتدر�ب يرغبون الذين للطلبة بالنسبة -د لما ��ي

 AU INTERNSHIP MANUAL

281

 للجنة بطلب الطالب يتقدم -
�
ي رغبته مبينا

 معينة جهة لدى التدر�ب �ن
�
 ومرفقا عن الجهة المطل��ة الب�انات كافة موضحا

 .المبدئ�ة بموافقتها
 الجهة لهذە ال�ل�ة قبل من خطاب اعداد يتم -

�
 .جهةالتدر�ب قبل من لتعبئتها المطل��ة النماذج به مرفقا

 .المرسلة للنماذج وتعبأتها الموافقة الخط�ة لجهة التدر�ب ورود بعد الا الجهة لهذە الطالب توج�ه يتم لا -

ي �جوز -ه
 :��ي لما طبقا جهة أي من عروض أي ع� الموافقة عدم للجنةالتدر�ب الم�داين

 .اللجنة مع المسبق التنسيق يتم لم إذا -

ي الفرص عدد كانت إذا - .الطلاب لجميع كاف�ة اللجنة قبل من عليها الحصول تم اليت

ي الجهة تكون أن - ة أو ضعف إمكان�اتها أو حجمها لصغر إما لتدرب مناسبة غ�ي الطالب طلبها اليت ن ك�ث للتدر�ب الطلبة الموجهني
 .التدر�ب أهداف تحقيق ع� قدرتها لعدم أو فيها

ي من بقرار عليها المتفق التدر�ب جهة تغي�ي �جوز -و
ر لذلك تحد�د ا� الحاجة دون لجنة التدر�ب الم�داين ّ ي التدر�ب الغاء و�تم م�ب

 �ن
 القرار لهذا الطالب رفض حالة

 : ي ع�ش
 التدر�ب جهةالثاين

 دور جهة التدر�ب -

ن ع� : جهة يتعني التدر�ب ما ��ي

ي الطلبة بتدر�ب الاهتمام -أ
ي بتخصصهم تتعلق أعمال �ن

 .القانوين
ي والمعلومات بالب�انات الطلبة تزو�د -ب ي �ساعدهم اليت

 التدر�ب. تقار�ر كتابة �ن

ن -ج ك�ي .للطلبة رات العمل�ة المها تنم�ة ع� ال�ت

ي العمل وأنماط �سلوك�ات الطلبة تع��ف -د
 .المواقع هذە �ن

 تقي�م جهة التدر�ب -

ي تدرب فيها وذلك من خلال استبانة "تقي�م الطالب لجهة التدر�ب". �قوم الطالب المتدرب بتقي�م جهة التدر�ب اليت

 : أثناء و بعد استكمال التدر�بمتابعة أداء الطالب الثالث ع�ش
ي -1

اف ع� التدر�ب الم�داين آل�ة الإ�ش

اف ع� تدر�ب الطلبة وتقي�مهم. -1 ن لتكل�فهم بالإ�ش ن الأ�اد�ميني فني تحدد اللجنة الم�ش
ي لجهات التدر�ب. -2

ن ع� جهات التدر�ب حسب التوز�ــــع الجغرا�ن ن الأ�اد�ميني فني توزع اللجنة الم�ش
نامج. التنسيق مع جهات التدر�ب -3 وتعد�ل برنامج التدر�ب بما يتناسب مع ظروف الجهة و�ما �حقق أهداف ال�ب
ي للتأ�د من حسن س�ي -4

ي التدر�ب الم�داين
�ن ي مواقع التدر�ب المختلفة وعقد لقاءات مع م�ش

ن �ن اف ع� الطلبة المتدر�ني الإ�ش
 التدر�ب.

ي -2
 آل�ة متابعة س�ي التدر�ب الم�داين

ف الأ�اد��ي بعمل -أ ن وتوجيههم نحو أهداف التدر�ب. �قوم الم�ش ام المتدر�ني ن ز�ارات دور�ة لموقع التدر�ب للتأ�د من ال�ت
ي للطالب إنذار توج�ه للمدرب -ب

 .السلوك سوء أو الأنظمة أو باللوائح الطالب إخلال حالة �ن
ي يؤخذ -ج

ي التقي�م عند الاعتبار �ن
ي رات الإنذا للطالب النهايئ . سلوكه سوء أو غ�ابه �سبب إل�ه وجهت اليت

ي بموافاة التدر�ب جهة تقوم -د
 .التدر�ب مدة خلال طالب كل أداء عن بتق��ر لجنة التدر�ب الم�داين

 التدر�ب جهة تق��ر �عت�ب -هـ
�
 عن�ا

�
ي جوه��ا

ي التقي�م �ن
ي للطلبة النهايئ

 .التدر�ب نها�ة �ن

ف الأ�اد��ي بعد مناقشته -و ي المهام المنجزة. و�عتمد آل�ة التقي�م يتم تقي�م الطالب ووضع درجته النهائ�ة من قبل الم�ش
�ن

ي ال�ل�ة.
ي �ن

 المعتمدة من قبل لجنة التدر�ب الم�داين

ف الأ�اد��ي -4 تقي�م التدر�ب بواسطة الم�ش

ف الأ�اد��ي لجهة التدر�ب ف الأ�اد��ي وذلك من خلال استبانة �س� " تقي�م الم�ش ي من قبل الم�ش
يتم تقي�م جهة التدر�ب الم�داين

" . العم�ي

282

 التقار�ر الأسبوع�ة -5

 . ي
ف الم�داين ي تم تحد�دها من قبل الم�ش ن إعداد تق��ر أسبو�ي �لخص المهام والأ�شطة التدر�ب�ة اليت ن ع� الطلبة المتدر�ني يتعني

ي -5
 تق��ر التدر�ب الم�داين

ة التدر�ب �صف من خلاله و�التفص�ل ن ع� الطالب المتدرب إعداد وتقد�م تق��ر عن ف�ت ي ا�تسبها، يتعني المعارف والمهارات اليت
ة التدر�ب ف�ما جاء بهذا التق��ر. و�تم مناقشة الطالب بعد انتهاء ف�ت

 العرض التقد��ي للتدر�ب العم�ي -6

ن ع� الطالب المتدرب إعداد وتقد�م عرض تقد��ي مدته ي ، يتعني ي نها�ة التدر�ب الخار�ب
ز أ�شطته / مهامه 15�ن دق�قة ي�ب

ة التدر ن اتباع الإرشادات التال�ة لإعداد العرض التقد��ي الشفوي: خلال ف�ت . و�جب ع� الطلاب المتدر�ني ي
 �ب الم�داين

 التخط�ط للعرض الشفوي -أ

 إعداد الوسائل الب��ة -ب

 التحض�ي لجلسة الأسئلة / الأج��ة -ج

 الاستعداد للعرض الفع�ي -د

 التخط�ط لعمل العرض التقد��ي -7

ي : الخطوات الرئ�س�ة اليت ينطوي عليها التخط�ط �ي كما ��ي

 جامعة عجمان

 تحد�د المحت��ات -أ

 تحد�د العنوان المناسب للعرض -ب

 جمع المواد الداعمة اللازمة للعرض -ج

ي ي��د الطالب إ�صالها للجنة المناقشة -د تحد�د النقاط الرئ�س�ة اليت

ي
ي �سلسل منط�ت

 ه) تنظ�م الأفكار �ن

ائح اللازمة لعرضهاو) تحد�د عدد ال�ش

�حة عنوان �حة وأعطاء كل �ش ز) تحد�د النقاط الرئ�س�ة ل�ل �ش

8- : الإعداد والتخط�ط للعرض التقد��ي

 : ائح العرض التقد��ي �جب مراعاة النقاط التال�ة أثناء إعداد �ش

�حة ع� النقاط الرئ�س�ة فقط. -أ أن تحتوي كل �ش

ة بح�ث �سهل ع� اللجن -ب ا كب�ي ائح. استخدم خطوط� ة قراءة محت��ات ال�ش

 استخدام ألوان مختلفة لإبراز أهم النقاط. -ج

ات الرسوم المتحركة عند الاقتضاء ول�ن بدون مبالغة. -د استخدم تأث�ي

 (ه) إضافة الرسوم والأشكال ومقاطع الف�ديو ، حسب الاقتضاء

ائح: �مكن للطلاب استخدام التسلسل التا�ي لل�ش

�حة العنوان: تحتوي - . �ش ف الأ�اد��ي ع� عنوان العرض التقد��ي واسم المقدم واسم الم�ش

- . : قائمة بالمكونات الرئ�س�ة للعرض التقد��ي �حة المخطط التفص��ي �ش

: تغ�ي جميع الموضوعات الرئ�س�ة للعرض التقد��ي بالأشكال والرسوم الب�ان�ة والجداول والصور وما إ� ذلك - ن ائح المنت �ش

�حة الاستنتا - ا للاستنتاجات الرئ�س�ة لتج��ة التدر�ب. �ش جات: �جب أن تتضمن ملخص�

 جلسة أسئلة وأج��ة: -9

ن عليهم أن �كونوا ي نها�ة عرضهم التقد��ي ، إلا أنه يتعني
ع� الرغم من أن الطلاب ل�س لديهم فكرة عن ن�ع الأسئلة المطروحة �ن

ي س�ط�ح فيها أعضاء ا ة التدر�ب و�العرض التقد��ي الذي قاموا مستعدين �شكل معقول لهذە الجلسة اليت للجنة عليهم أسئلة تتعلق بف�ت
 بعرضه.

 يوم تقد�م العرض: -10

 : ام بما ��ي ن ن ع� الطالب المتدرب الال�ت ي يوم تقد�م العرض يتعني
 �ن

 AU INTERNSHIP MANUAL

283

 ارتداء زي مناسب لهذە المناسبة. -أ

 الحفاظ ع� الهدوء و الثقة بالنفس. -ب

 / قاعة العرض قبل بدء العرض. الحرص ع� الوصول إ� غرفة -ج

التأ�د من حفظ العرض التقد��ي �شكل صحيح ع� كمبيوتر غرفة العرض التقد��ي والتأ�د من أنه �عمل �سلاسة دون أي -د
 مشكلة.

 اتباع تعل�مات رئ�س الجلسة بخصوص وقت العرض. -ه

 عدم التحدث ببطء شد�د أو بعجلة. -و

 تأ��د ع� أهميتها. التوقف عند النقاط الرئ�س�ة لل -ز

 تغي�ي درجة صوتك واستخدام الإ�ماءات المناسبة. -ح

 الحفاظ ع� التواصل الب�ي مع الجمهور. -ط

ي نها�ة العرض ، شكر الجمهور واسأل عما إذا كانت هناك أي أسئلة. -ي
 �ن

 الاستماع بعنا�ة إ� الأسئلة و�عطاء إجابات موجزة إ� حد ما. -ك

: تقي�م ي الرابع ع�ش
ف الم�داين ي من قبل الم�ش

 التدر�ب الم�داين
ي تقي�م الأداء العام للطالب المتدرب باستخدام نموذج التقي�م المخصص لذلك

ف الم�داين ة التدر�ب ، ُ�طلب من الم�ش ي نها�ة ف�ت
�ن

 ." ي
ف الم�داين "نموذج تقي�م الطالب المتدرب من قبل الم�ش

ي من قبل
: تقي�م التدر�ب الم�داين ف الأ�اد��ي الخامس ع�ش الم�ش

 : ف الأ�اد��ي بتقي�م أداء الطالب المتدرب بناءً ع� ما ��ي ة التدر�ب ، س�قوم الم�ش ي نها�ة ف�ت
 �ن

ي -
 تق��ر التدر�ب الم�داين

ي -
 مناقشة تق��ر التدر�ب الم�داين

 ال��ارات الم�دان�ة -

 درجة جهة التدر�ب -

284

: الملحقات السادس ع�ش

ي أولا: توص�ف مساق التدر�ب ال
 م�داين

ي
 توص�ف مساق التدر�ب الم�داين

 اسم ال�ل�ة:

نامج: اسم ال�ب

 السنة الدراس�ة:

 : ي ☐ الفصل الدرا�ي
ي ☐ ال����ي ☐ الخ���ن

 الص��ن

 اسم المساق ورقمه: .1

 اسم المساق

 رقم المساق

 عدد الساعات المعتمدة والمتطلبات السابقة: .2

 الساعات المعتمدة:

 السابقة : المتطلبات

ف الأ�اد��ي ومعلومات الاتصال به: .3 اسم الم�ش
 رقم المكتب الاسم

ي
وين �د الال��ت رقم تح��لة المكتب ال�ب

ي ال�تال�ج: .4
 التوص�ف كما هو موضح �ن

وصحف يتناول المساق تدر�ب الطالب عمل�ا ع� ما تم دراسته خاصة إجراء التحق�قات وكتابة المذكرات والاستشارات القانون�ة
الدعاوى وص�اغة العقود، والتدر�ب ع� المرافعات الشف��ة منخلال محكمة تص����ة تعد لهذا الغرض، وز�ارات خارج�ة تعد للمحا�م

ن وغ�ي ذلك. كات التأمني ن و�ش والن�ابات ومكاتب المحامني

 : (CLOs)مخرجات تعلم المساق

، سيتمكن الطالب ي
 :من أنعند الانتهاء بنجاح من التدر�ب الم�داين

نامج المقابلة (CLOs) مخرجات تعلم المساق (PLOs) مخرجات تعلم ال�ب

ي المحا�م والن�ابة .8
 1 يتعرف ع� اختصاصات الأقسام المختلفة �ن

ي الملائم. .9
 4 �ك�ف الوقائع القانون�ة و�سندها للنص القانوين

 5 �صيغ التقار�ر والعقود وصحف الدعاوى و�كتب المذكرات. .10

ي إطار ف��ق عمل. .11
ي إنجاز القضا�ا القانون�ة المستجدة �ن

 8 �ساهم ب��جاب�ة �ن

ي المؤسسات القانون�ة. .12
ي بمتطلبات العمل و�الق�م السائدة �ن

 1 �كتسب الو�ي ال�ا�ن

5. :

�
 موضوعات ومحت��ات المساق أسبوع�ا

 (#) CLOsمخ�ج المساق المقابل الموضوعات والمحت��ات الأسب�ع

 5-3 العم�ي ع� ك�ف�ة إقامة الدعاوىالتدر�ب 1

ي قسم التوج�ة الأ�ي 2
 2-1 التدر�ب �ن

ي قسم المصالحة 3
 2-1 التدر�ب �ن

ي قسم إدارة الدعوى 4
 2-1 التدر�ب �ن

ع�ة 5 ي المحا�م ال�ش
 4-2 التدر�ب �ن

ي المحا�م الابتدائ�ة ومحا�م الاستئناف 6
 5-4-3-1 التدر�ب �ن

ي محا�م الجنح 7
 4-2-1 والجنا�ات التدر�ب �ن

 AU INTERNSHIP MANUAL

285

ي الن�ابة العامة 8
 3-2-1 التدر�ب �ن

 : (CLO)ر�ط مخرجات المساق بأدوات التقي�م لإظهار مستوى تحص�ل الـ المخ�ج .6

CLO # أدوات التقي�م

ي 5 -1-3
ف الم�داين ي جهة التدر�ب و�نجاز تكل�فات الم�ش

 الحضور �ن

 ال��ارات الم�دان�ة 4 – 1

 التق��ر 1-2-3

 عرض ومناقشة التق��ر 5 - 4 -2 – 1

 أدوات تقي�م المساق: .7

 الوزن ل�ل أداة (%) تار�ــــخ التقي�م أدوات التقي�م

ي
ف الم�داين ي جهة التدر�ب و�نجاز تكل�فات الم�ش

ة التدر�ب الحضور �ن 30 أثناء ف�ت

ة التدر�ب ال��ارات الم�دان�ة 20 أثناء ف�ت

ي نها�ة التدر�ب التق��ر
 25 �ن

 25 بعد الانتهاء من كتابة التق��ر التق��رعرض ومناقشة

 منهج�ات التعل�م والتعلم: .8

 ال��ارات الم�دان�ة - •التعلم النشط

 المواد التعل�م�ة ومصادر التعلم: .9

ي وفقا للجدول المقدم من جهة التدر�ب
 ال��ارات الم�دان�ة والتدر�ب الم�داين

 التار�ــــخ توقيع أستاذ المساق

…………………………… …………………………………..

 التار�ــــخ توقيع رئ�س القسم

…………………………… …………………………………..

286

 ثان�ا: نموذج اخت�ار وتقي�م موقع التدر�ب والموافقة عل�ه

 نموذج اخت�ار مواقع التدر�ب وتقي�مها والموافقة عليها

ي نظام �سج�ل الطلاب ير�ب ملء المعلومات المطل��ة أدناە قبل
ي �ن

 .تقد�م طلب �سج�ل التدر�ب الم�داين

 معلومات عن الطالب

 الاسم ال�امل

 ه��ة الطالب

 رقم الهاتف

 السنة الأ�اد�م�ة

 الفصل الدرا�ي

 ساعات الدوام

 معلومات عن جهة التدر�ب

 اسم المؤسسة

 الصناعة / القطاع عام: خاص:

 الخاص / العامالقطاع

ة متوسطة صغ�ي
ة كب�ي

 الحجم

 رقم جهة العمل

نامج نعم لا BMEالمؤسسة مرتبطة ب�ب

ي من لا نعم
ن لديها ما �ك�ن ي سيتم فيها تدر�ب الطلبة المتدر�ني الإدارة أو الإدارات اليت

ن لتنف�ذ خطة تدر�ب. ن المؤهلني الموظفني

ي المؤسسة آمنة لا نعم
 بيئة العمل �ن

 مدة التدر�ب

ف الأ�اد��ي موافقة الم�ش

به/تدر�بها أوافق ع� موقع التدر�ب وأع�ي الإذن للطالب لبدء تدر� نعم لا
 . ي الخار�ب

ف الأ�اد��ي ف توقيع الم�ش اسم الم�ش
 الأ�اد��ي

 AU INTERNSHIP MANUAL

287

: نموذج خطاب طلب التدر�ب
�
 ثالثا

 : نت ع� الرابط التا�ي ما ��ي هو نموذج طلب التدر�ب المتوفر ع�ب الإن�ت
https://ors.ajman.ac.ae/Requests/NewRequest.aspx

نت. ير�ب الانتقال إ� الرابط ، والنقر ع� ن�ع الطلب: مكتب التدر�ب وفئة الطلب: طلب تدر�ب و�ستكماال طلبك ع�ب الإن�ت

 نموذج طلب �سج�ل

 التار�ــــخ:

 إ�:

 اسم المؤسسة:

 عنوان المؤسسة:

 بعد التح�ة

 �ط�ب ل�ل�ة
ً
از، و�عد... بدا�ة ن ي جامعة عجمان أن تبعث لسعادتكم بتح�ة ملؤها التقدير والاع�ت

 القانون �ن

ي كل�ة القانون بجامعة
ي أن أطلب موافقتكم ع� [اسم الطالب] ، [الرقم الجام�ي للطالب] وهو طالب مسجل �ن

��ين
ي [اسم المؤسسة].

 عجمان ليتم قبوله كمتدرب �ن

ا لمتطلبات ا من [تار�ــــخ بدء التدر�ب] وتنت�ي بحلول �جب ع� الطالب ، وفق� درجته ، إ�مال عدد [عدد الساعات] بدء�
ي كل أسب�ع تدر�ب

 ساعات. 8[تار�ــــخ انتهاء التدر�ب] بح�ث لا يتجاوز إجما�ي الساعات �ن

ي القانون ، يهدف إ� تع��ز المهارات العم
ي برنامج البكالور�وس �ن

 �ن
�
 أساس�ا

�
ي مكونا

ل�ة للطلاب ، ُ�عد التدر�ب الم�داين
ي مجال القانون.

 وتمكينهم من التعرف ع� بيئة الممارسة المهن�ة ، وتزو�دهم بالمهارات اللازمة لمواصلة وظائفهم المستقبل�ة �ن

 مقدر�ن دعمكم وتعاونكم.

ام كل التقدير والاح�ت

: ف الأ�اد��ي اسم الم�ش

 الهاتف:.........................

: ي
وين �د الإل��ت ال�ب

288

: التق��ر الأسبو�ي للطالب المتدرب
�
 رابعا

 التق��ر الأسبو�ي للطالب المتدرب

 ال�ل�ة:

 الطالب المتدرب: اسم الرقم الجام�ي للطالب المتدرب:

 اسم جهة التدر�ب:

 عدد الأسابيع: من: إ�:

ي أداها الطالب خلال الأسب�ع : الأ�شطة اليت

 اليوم الأ�شطة القسم عدد الساعات

 الأحد

ن الإثنني

 الثلاثاء

 الأر�عاء

 الخم�س

 أ�ام الغ�اب

 توقيع الطالب..

 : ي
ف الم�داين هذا الجزء خاص بالم�ش

: عدد مرات الغ�اب بعذر: ي
ف الم�داين توقيع الم�ش

 عدد مرات الغ�اب بدون عذر:

 التار�ــــخ: مجم�ع عدد مرات الغ�اب:

Student’s name & Signature …………….………………………… Date: …………………

 AU INTERNSHIP MANUAL

289

ي
ف الم�داين : تق��ر تقي�م الطالب المتدرب من قبل الم�ش

�
 خامسا

ي للطالب المتدرب
ف الم�داين نموذج تقي�م الم�ش

ي بكل�ة القانون. أدناە ووضع الدرجات الخاصة بالطالب المتدرب و تعبئة الب�انات ير�ب
 �رسالها إ� مكتب التدر�ب الم�داين

 معلومات عن الطالب المتدرب

 اسم الطالب المتدرب

 الرقم الجام�ي

 العام الجام�ي والفصل الدرا�ي

 معلومات عن جهة التدر�ب

 اسم جهة التدر�ب

جهة التدر�بهاتف

ي
وين �د الال��ت ال�ب

ة من: إ�: الزمن�ة للتدر�بالف�ت

ي
ف الم�داين معلومات عن الم�ش

ي
ف الم�داين اسم الم�ش

ي
 المس� الوظ��ن

 رقم

 معاي�ي التقي�م

 درجة التقي�م
ج�د ممتاز الملاحظات

�
 جدا

 ضع�ف مقبول ج�د

5 4 3 2 1

 بأوقات الحضور والان�اف 1
�
ما ن كان الطالب المتدرب مل�ت

 للتعرف ع� اختصاصات كان الطالب 2
�
المتدرب متحمسا

ي جهة التدر�ب
 الأقسام المختلفة �ن

ي 3
 ع� تدو�ن يوم�ات التدر�ب الم�داين

�
 كان الطالب ح��صا

كان لدى الطالب روح المبادرة بالعمل بدون مراقبة من 4
ي
ف الم�داين الم�ش

 كان الطالب المتدرب قادرا ع� العمل ضمن ف��ق 5

 ع� تطبيق المعارف الأساس�ة للعمل 6
�
كان الطالب قادرا

ي
 القانوين

)30الدرجة النهائ�ة (

ي
ف الم�داين اسم الم�ش

 ... التوقيع
 .. التار�ــــخ

290

: نموذج تقي�م الطالب لجه
�
 ة التدر�بسادسا

 استمارة تقي�م الطالب المتدرب لجهة التدر�ب

 اسم المتدرب

 الرقم الجام�ي للمتدرب

 اسم جهة التدر�ب

ي
ف الم�داين اسم الم�ش

ي
ف الم�داين وظ�فة الم�ش

 معاي�ي التقي�م

 درجة التقي�م
 ممتاز الرقم الملاحظات

�
 ضع�ف مقبول ج�د ج�د جدا

5 4 3 2 1

 كانت جهة التدر�ب ملائمة للتخصص 1

ة الزمن�ة للتدر�ب كاف�ة 2 كانت الف�ت

3
�
 كان التدر�ب جد�ا

ي 4
 كانت هناك استفادة من التدر�ب الم�داين

ة المرجوة من التدر�ب 5 ا�تسبت الخ�ب

ي جهة التدر�ب 6
 كان هناك تعاون من موظ�ن

 كان 7
�
ي كفئا

ف الم�داين الم�ش

 اسم المتدرب:..............................
 توقيع المتدرب:............................

 AU INTERNSHIP MANUAL

291

ف الأ�اد��ي : نموذج تقي�م الطالب من قبل الم�ش
�
 سابعا

ف الأ�اد��ي للطالب المتدرب نموذج تقي�م الم�ش

ف الأ�اد��ي أوً�: معلومات عن الطالب المتدرب والم�ش

 معلومات عن الطالب المتدرب

 اسم الطالب المتدرب

 الرقم الجام�ي

 العام الجام�ي والفصل الدرا�ي

ف الأ�اد��ي معلومات عن الم�ش

ف الأ�اد��ي اسم الم�ش

ف الأ�اد��ي هاتف الم�ش

ي
وين �د الال��ت ال�ب

ي
ة التدر�ب الم�داين : تقي�م أداء الطالب المتدرب خلال ف�ت

�
 ثان�ا

ف الأ�اد��ي الوزن ل�ل أداة تقي�م أدوات التقي�م رقم تقي�م الم�ش

ي 1
ف الم�داين ي جهة التدر�ب و�نجاز تكل�فات الم�ش

 %30 الحضور �ن

ي 2
 %20 ال��ارات الم�دان�ة لجهة التدر�ب الم�داين

ي التق��ر المقدم من 3
 %25 قبل الطالب بعد انتهاء التدر�ب الم�داين

ي 4
 %25 عرض ومناقشة التق��ر بعد انتهاء التدر�ب الم�داين

ف الأ�اد��ي اسم الم�ش

 ... التوقيع
 .. التار�ــــخ

292

7. College of Mass Communication

 AU INTERNSHIP MANUAL

293

7.1 Bachelor of Mass Communication

 مقدمة:

�ة القوام الرئ��ي لنهضة وتنم�ة المؤسسات والمجتمعات، ومن هذا المنطلق �ستهدف جامعة عجمان ي رؤ�تها -تعد الموارد الب�ش
�ن

ات�ج�ة اف�ة؛ ع�ب تط��ر المهارات -وأهدافها الاس�ت �ة بقطاعاتها المختلفة ع� أع� مستوي من ال�فاءة والاح�ت تط��ر كوادرها الب�ش
ي تضخ التخصص�ة والعامة امج المهمة اليت نامجها الأ�اد��ي المتخصص أحد ال�ب ي مختلف المجالات. وتُعد كل�ة الإعلام ب�ب

لمنتسبيها �ن
ي المجال الإعلا�ي

لسوق العمل العد�د من التخصصات الإعلام�ة المتنوعة، لذا كان حرص ال�ل�ة ع� ر�ط طلابها بالتطورات المتلاحقة �ن
. ومن هذا المنطلق، تظهر وسوق العمل داخل وخارج دولة الإ

ً
مارات الع���ة المتحدة؛ خاصة وأن هذا المجال �شهد تنافس�ة عالم�ة

ي سوق العمل لخدمة المجتمع، كما أنه بمثابة البواب
ة أهم�ة التدر�ب العم�ي والذي �عد نتاج وثمرة الجهد الأ�اد��ي الذي يتم استثمارە �ن

ي ينطلق منها طلبة الإعلام نحو مجال الع ي مختلف تخصصات اليت
اف�ة �ن ن والاح�ت ، ح�ث �عد أحد ممُ�نات التم�ي ي

ا�ن ي والاح�ت مل المهين
: الإعلام ي

ي تتمثل �ن ي واليت
 . للإعلام ، والتصم�م الجراف��ي والاتصالات التس��ق�ة المتكاملة، الإنتاج الإذا�ي والتلف��وين

 رؤ�ة كل�ة الإعلام:

ي ضوء معاي�ي الاعتماد الوطن�ة والدول�ة. نحو بيئة أ�اد�م�ة تحفز ع� الإبداع لإعداد
ي سوق العمل �ن

ن قادر�ن ع� المنافسة �ن خ��جني

 :رسالة كل�ة الإعلام

ي مجالات الاعلام قادر�ن ع� موا�بة أحدث التطورات والمستجدات التكنولوج�ة، �متل�ون مهارات الممارسة
�ن �ن ن ن متم�ي إعداد خ��جني

ي تخدم قضا�ا المجتمع وتحقق والدول�ة معاي�ي الاعتماد الوطن�ة المهن�ة بمستوى عال من الجودة لتحقيق ، و�جراء البحوث العلم�ة اليت
 .التنم�ة المستدامة

 التع��فات:

مسؤول عن تنسيق اتفاق�ات التدر�ب مع الجهات الخارج�ة، ودعم مهارات): CPSO(التهيئة المهن�ةمكتب خدمات التوظ�ف و)1
ة تدر�بهم بالمؤسسات، كما يهتم ب�جراء التق��م العام للتدر�ب بالجامعة. امن مع ف�ت ن ن بال�ت المتدر�ني

ي برنامج التدر�ب. المتدرب:)2
 الطالب الجام�ي المقبل ع� التخ�ج، و�عد مؤهً� للتسج�ل �ن

ف ع� الطالب لمدة لا تقل عن التدر�ب:)3 ي جهة تدر�ب معتمدة ��ش
أسابيع متتال�ة، وتتمثل 6يهدف لتأه�ل الطلبة للعمل، و�تم �ن

ي انجاز (
نامج التدر�ب بكل�ة الإعلام �ن ساعة). 120متطلبات إتمام الطلبة ل�ب

ن لإدارة شؤون ال : والاستشارات المهن�ة منسق التدر�ب)4 ي هو عضو هيئة التدر�س المعني
نامج كل�ة الإعلام، وتتمثل مهمته �ن تدر�ب ب�ب

اف الأ�اد��ي ع� التدر�ب. ، وقد �مارس المنسق الإ�ش ن التوج�ه والدعم لجهات التدر�ب والمتدر�ني

5(: ف الأ�اد��ي نامج التدر�ب. الم�ش ن ب�ب ن الملتحقني اف ع� واحد أو أ��ث من المتدر�ني هو عضو من الهيئة التدر�س�ة وُ��لف بالإ�ش
؛ كما �قوم باستلام ومراجعة تقار�ر ودرجات المتدرب وتقي�مه لرصد و�ــهت ي

ف الم�داين م بالتواصل المستمر مع المتدرب والم�ش
 . ي

ي مساق التدر�ب الم�داين
 درجته النهائ�ة �ن

6(: ي
ف الم�داين ي تقد�م التوج�ه والإرشاد والتقي� الم�ش

م هو الشخص المسؤول الذي تحددە جهة التدر�ب؛ وتتمثل مسؤوليته �ن
ن خلال برنامج تدر�بهم. للمتدر�ني

294

 : ي
 الهدف العام للتدر�ب الم�داين

اف أ�اد��ي ي �ستهدف ر�ط الجامعة بالمجتمع وسوق العمل ب��ش من العمل�ة التعل�م�ة اليت
�
 أساس�ا

�
�مثل التدر�ب بجامعة عجمان جزءا

، ومن هذا المنطلق يهدف التدر�ب بكل�ة الإعلام إ� تنم�ة المها ي ي مهين
رات العلم�ة والعمل�ة للطلبة لتأه�لهم لسوق العمل وم�داين

: بالمجال، ح�ث �ستهدف التدر�ب ما ��ي

ات�ج�ة لجامعة عجمان وكل�ة الإعلام. .1 تحقيق الأهداف الاس�ت
ي تحقق تطلعات المؤســــــــــــســــــــــــات الخارج�ة .2 ؛ ح�ث يتم إمدادهم بالمهارات اللازمة اليت تزو�د الطلبة بتدر�ب ســــــــــــابق للعمل الفع�ي

 ع� حد سواء. والجامعة
ات العمل�ة بصورة منظمة و�ناءە؛ مما �ساعدهم ع� اتخاذ القرارات الخاصة بح�اتهم العمل�ة المستقبل�ة. .3 تزو�د الطلبة بالخ�ب
ي تم ا�تســــــــــابها خلال الدراســــــــــة الأ�اد�م�ة –تطبيق الطلبة للمعارف النظ��ة .4 ي بيئة عمل – اليت

بصــــــــــورة عمل�ة ع� أرض الواقع و�ن
ة من دراستهم بالجامعة. حق�ق�ة أثناء المراحل الأخ�ي

 مساعدة طلبة كل�ة الإعلام ع� ا�تشاف بيئة العمل المهن�ة قبل مرحلة التوظ�ف. .5
، والس�ي لتحقيق هذە التوقعات بنجاح. .6 تط��ر فهم الطلاب لتوقعات واحت�اجات سوق العمل الاجتما�ي

ي بكل�ة الإعلام:
 المخرجات المستهدفة من التدر�ب الم�داين

، وتتمثل الثلاثة�ســــــــتهدف المســــــــارات ي
ل�ل�ة الإعلام بجامعة عجمان تحقيق العد�د من المخرجات من خلال مســــــــاق التدر�ب الم�داين

 : هذە المخرجات ف�ما ��ي

 : المتكاملةالاتصالات التس��ق�ة أوً�: مخرجات تخصص

 ع� أن:
�
 بعد دراسة هذا المساق �كون الطالب قادرا

ي إعداد مواد الاتصالات التس��ق�ة المتكاملة. يوظف كافة المعارف .1
 والمهارات الفن�ة �ن

ي المجال. .2
 ينتج مختلف مواد الاتصالات التس��ق�ة المتكاملة بما يؤهله للعمل �ن

ي المجال. .3
 يتواصل �شكل فعال ضمن ف��ق العمل لإنجاز المهام المطل��ة �ن

ي ممارسة أع .4
م بالمعاي�ي الأخلاق�ة والضوابط المهن�ة �ن ن مال الاتصالات التس��ق�ة المتكاملة. �ل�ت

ي مختلف أعمال وممارسات الاتصالات التس��ق�ة المتكاملة. .5
 �ستخدم التكنولوج�ا �شكل فعال �ن

ي مجال الاتصالات التس��ق�ة المتكاملة. .6
 ُ�ق�م أسال�ب الممارسة �ن

: مخرجات تخصص
�
ي الإذا�ي الإنتاج ثان�ا

 : والتلف��وين

 ع� أن: بعد دراسة هذا المساق �كون
�
 الطالب قادرا

ي إعداد و إنتاج المواد الإذاع�ة و التل�ف��ون�ة. .1
 يوظف كافة المعارف والمهارات الفن�ة �ن

ي المجال. .2
امج الإذاع�ة والتل�ف��ون�ة بما يؤهله للعمل �ن ينتج مختلف أنواع ال�ب

ي مجال الإنتاج الإذ .3
. يتواصل �شكل فعال ضمن ف��ق العمل لإنجاز المهام المطل��ة �ن ي

 ا�ي و التل�ف��وين
ي . .4

ي إنتاجه الإذا�ي و التل�ف��وين
م بالمعاي�ي الأخلاق�ة والضوابط المهن�ة �ن ن �ل�ت

5. . ي
ي مختلف مراحل الإنتاج الإذا�ي والتل�ف��وين

 �ستخدم التكنولوج�ا �شكل فعال �ن
6. . ي

ي الإنتاج الإذا�ي والتل�ف��وين
 ُ�ق�م أسال�ب الممارسة الفن�ة �ن

: مخرجات تخصص الت
�
 : للإعلام صم�م الجراف��ي ثالثا

 ع� أن:
�
 بعد دراسة هذا المساق �كون الطالب قادرا

ي إعداد وتصم�م المواد الإعلام�ة المختلفة �شكل مبتكر. .1
 يوظف كافة المعارف والمهارات الفن�ة �ن

ي المجال. .2
 ينتج مواد إعلام�ة مطبوعة ورقم�ة تفاعل�ة بما يؤهله للعمل �ن

. �طبق مهاراته ضمن ف��ق العمل .3 ي مجال التصم�م الإعلا�ي
 لإنجاز المهام المطل��ة �ن

ي مجال التصم�م. .4
م بالمعاي�ي الأخلاق�ة والضوابط المهن�ة خلال ممارسته العمل�ة �ن ن �ل�ت

ي مختلف مراحل العمل بالمجال. .5
 �ستخدم التكنولوج�ا �شكل فعال �ن

6. . ي مجال التصم�م الإعلا�ي
 ُ�ق�م أسال�ب الممارسة الفن�ة �ن

 AU INTERNSHIP MANUAL

295

ي بكل�ة الإعلام: ب�انات الت
 در�ب الم�داين

ي
وط التسج�ل مدة التدر�ب الساعات المعتمدة رقم المساق تخصص التدر�ب الم�داين �ش

 4 ساعات PRI412 3 الاتصالات التس��ق�ة المتكاملة
�
 5× ساعات يوم�ا

�
 أ�ام أسبوع�ا

 أسابيع 6ساعة تدر�ب�ة/ 120
ساعة 90إنجاز

 معتمدە
ي الإذا�ي الإنتاج

 4 ساعات RTV412 3 والتلف��وين
�
 5× ساعات يوم�ا

�
 أ�ام أسبوع�ا

 أسابيع 6ساعة تدر�ب�ة/ 120
ساعة 90إنجاز

 معتمدە
 4 ساعات GRD312 3 للإعلام الجراف��ي التصم�م

�
 5× ساعات يوم�ا

�
 أ�ام أسبوع�ا

 أسابيع 6ساعة تدر�ب�ة/ 120
ساعة 90إنجاز

 معتمدە

 : ي
، وقواعد التدر�ب الم�داين ن إجراءات �سج�ل المتدر�ني

نامج التدر�ب: إجراءات التسج�ل ب�ب

ي تخصصه، بعد إنجاز (•
ي �ن

 ساعة معتمدە) ع� الأقل. 90ُ�سجل الطالب مساق التدر�ب الم�داين

ة التسج�ل، �ملأ الطلبة نموذج طلب التدر�ب ع� نظام (•)، به كافة ب�اناته. ORSمع بدا�ة ف�ت

 ، و�حدد قبول أو رفض الطلب مع إبداء السبب. بال�ل�ة فحص طلب التدر�ب و��انات المتدرب من قِبل منسق التدر�ب يتم •

 لتخصصات ال�ل�ة ع� نظام (•
�
ي Bannerيتم إدراج شعب التسج�ل وفقا

ي مساق التدر�ب الم�داين
)، و�قوم الطلبة بالتسج�ل �ن

 لتخصصه
�
 . موفقا

 تدر�ب: إجراءات اخت�ار وتقي�م جهة ال

ط تطبيق استمارة يتم • لتخصص كل طالب، و�جوز للطلبة تحد�د رغباتهم لاخت�ار الجهة، ول�ن �ش�ت
�
اخت�ار جهة التدر�ب وفقا

 لتأ�د من صلاحيتها. وا ال�ل�ة عليها التدر�ب بموافقة منسق

 للحصول ع� موافقة الجهبعد •
�
 ة ع� المتدرب. اخت�ار جهة التدر�ب، يتم تح��ر المخاطبات الرسم�ة؛ تمه�دا

 يتم التواصل مع جهات التدر�ب واستلام موافقاتهم ع� تدر�ب الطلبة. •

 للتق��م الأ�اد��ي للتدر�ب. •
�
 يتم إعلام الطالب بالموافقة قبل بدا�ة التدر�ب بوقت كاف؛ وفقا

 : تع��ف المتدرب بحقوقه وواجباته

ن • لتع��فهم بحقوقهم وواجباتهم. ينظم منسق التدر�ب بال�ل�ة جلسة توجيه�ة و�رشاد�ة للمتدر�ني
ام والانتظام • ن يتم التأ��د ع� إجراءات التدر�ب وقواعدە، والتنب�ه ع� أن �سج�ل التدر�ب �عت�ب بمثابة موافقة من الطالب ع� الال�ت

ة الزمن�ة المحددة، حيت �ستكمل الطالب (ي حضور التدر�ب خلال الف�ت
 خلال 120�ن

�
خمس أ�ام ساعة) بواقع أر�ــع ساعات يوم�ا

 أسابيع. 6بالأسب�ع، ولمدة
ي تدر�ب الطالب �ُ •

امه بتنف�ذ 25إذا تجاوزت �سبة غ�ابه (ل�ن ن ي حالة عدم ال�ت
%) مع تقد�م عذر مقبول، كما �جوز إلغاء تدر�به �ن

ي تق��ر موجه لمنسق التدر�ب بال�ل�ة.
ي �ن

ف الم�داين �طة أن يؤكد ذلك الم�ش خطة التدر�ب؛ �ش

ي بكل�ة الإعلام: مهام ومسؤول�ات
ي برنامج التدر�ب الم�داين

ن �ن المشاركني

ن مختلف أطراف عمل�ة التدر�ب: (مكتب خدمات التوظ�ف والت هيئة المهن�ة يتوقف نجاح وفعال�ة التدر�ب ع� التنسيق الفعال بني
ف بال�ل�والاستشارات المهن�ة بالجامعة، عمادة كل�ة الإعلام، منسق برنامج الإعلام، منسق التدر�ب ، الم�ش ف الأ�اد��ي ة، الم�ش

 : ي تتلخص ف�ما ��ي ، الطالب)، و��مانهم بواجباتهم ومسؤول�اتهم والمهام المنوطة بهم، واليت ي
 الم�داين

): (CPSOمهام مكتب خدمات التوظ�ف والتهيئة المهن�ة بالجامعة .1

ي تنسيق اتفاق�ات التدر�ب مع الجهات الخارج�ة، ودعم تتمثل •
ة تدر�بهم مسؤول�ة المكتب �ن امن مع ف�ت ن ن بال�ت مهارات المتدر�ني

 بالمؤسسات، كما يهتم ب�جراء التق��م العام للتدر�ب بالجامعة.

296

 مهام عم�د ال�ل�ة: .2

اف العام ع� التدر�ب بال�ل�ة، واعتماد التق��م الأ�اد��ي للتدر�ب. • الإ�ش

 ترشيح منسق التدر�ب بال�ل�ة. •

 ارج�ة. اعتماد مخاطبات التدر�ب بالمؤسسات الخ •

ي مجال التدر�ب مع المؤسسات الخارج�ة. •
ي جهود واتفاق�ات التعاون �ن

 المشاركة �ن

• . ي كل فصل درا�ي
ة التدر�ب �ن ي بعد انتهاء ف�ت

 اعتماد �شك�ل لجان تحك�م التدر�ب الم�داين

• . ي نها�ة كل فصل درا�ي
ي �ن

ة التدر�ب الم�داين اعتماد نتائج تقي�م الطلبة بعد انتهاء ف�ت

نامج: مهام منسق .3 ال�ب

 متابعة عمل�ة التدر�ب بال�ل�ة. •

• . ي مختلف المسارات مع بدا�ة كل فصل درا�ي
ي �ن

اف الأ�اد��ي ع� شعب التدر�ب الم�داين تحد�د الإ�ش

• . ي نها�ة كل فصل درا�ي
ي �ن

ة التدر�ب الم�داين اعتماد نتائج تقي�م الطلبة بعد انتهاء ف�ت

 : والاستشارات المهن�ة مهام منسق التدر�ب .4

ي ال�ل�ة، و�رشاد طلبة التدر�ب عن إجراءات التدر�ب. •
 تنظ�م إجراءات التدر�ب �ن

ن للتدر�ب ع� نظام (• وط التسج�ل. ORSفحص طلبات المسجلني) للتأ�د من توافقه مع �ش

• . ي
ن بالتدر�ب الم�داين تحد�د جهات التدر�ب للتأ�د من ملاءمتها لتخصص الطلبة المسجلني

 هات الخارج�ة. متابعة المخاطبات الرسم�ة للج •

ن و�جهات التدر�ب. • إعداد قواعد الب�انات الخاصة بالطلبة المتدر�ني

 التنسيق مع مختلف أطراف عمل�ة التدر�ب للتأ�د من سلامة الإجراءات. •

• . ي
اف الأ�اد��ي لتوثيق ملفات الجودة لمساق التدر�ب الم�داين التنسيق مع الإ�ش

: مهام .5 ف الأ�اد��ي الم�ش
، للتأ�د من انتظام س�ي خطة المتدرب الطالب التواصل المستمر مع • ي

ف الم�داين ە تدر�ب، والاطمئنان ع� استفادالومع الم�ش
ي تط��ر معارفه ومهاراته العمل�ة. المتدرب

 من جهة التدر�ب �ن

ي لحل أي مشكلة تواجه المتدرب، وموافاة •
ف الم�داين منسق التدر�بز�ارة ومتابعة الطالب بجهة التدر�ب، والتنسيق مع الم�ش

 بتق��ر عن أي مشكلة؛ للعمل ع� حلها. والاستشارات المهن�ة بال�ل�ة

ن (ع� أن تكون موقعة ومختومة من جهة التدر�ب)، وتوجيههم �شأن إعداد وتنف�ذ • استلام أوراق التدر�ب من الطلبة المتدر�ني
ة التدر�ب هض النهائ�و العر ، و�علامهم بموعد انعقاد اللجنة. للتدر�ب أمام لجنة التحك�م بعد انتهاء ف�ت

ي لاستلام تقي�مه للطالب، ثم الانتهاء •
ف الم�داين ة التدر�ب بناء ع� متابعتهم، والتواصل مع الم�ش تقي�م الطلبة بعد انتهاء ف�ت

نامج وعم�د ال�ل�ة. Banner Systemمن رصد الدرجات النهائ�ة و�دخالها ع� نظام ()، ثم اعتمادها من منسق ال�ب

ف الجودة الخاص بالتدر�ب، ع� أن يتضمن كافة الأوراق والوثائق المتعلقة بالتدر�ب ل�ل طالب، و�سل�مه لمنسق ملإعداد •
 لتسل�مه للجنوالاستشارات المهن�ة التدر�ب

�
ن المستمر بال�ل�ة، تمه�دا بال�ل�ة. ة التقي�م والتحسني

6. : ي
ف الم�داين مهام الم�ش

افاعادة ما تحدد جهة التدر�ب ي بعض الحالات تنســــــــيق ال�ل�ة مع جهة التدر�ب لإ�ش
ي المســــــــؤول عن تدر�ب الطلبة، و�مكن �ن

الم�داين
ي

ي هذا الشـــــــــــــــــأن، و�شــــــــــــــــكل عام �جب أن تتوافر �ن
اف�ن ة والقدرة ع� تأه�ل وتدر�ب وتقي�م الطلبة، وتتحدد مهام الإ�ش ي الخ�ب

الم�داين
 : ي ف�ما ��ي

ف الم�داين ومسؤول�ات الم�ش

ي •
 خطة تدر�ب الطالب، و�مكان�ة إضافة مهارات يري أهميتها للمتدرب. إبداء الرأي �ن

ف الأ�اد��ي لإنجاح خطة تدر�ب الطالب • . بجهة التدر�بالتواصل والتعاون مع منسق التدر�ب والم�ش

ة التدر�ب. • ي كل مراحل وخطوات العمل خلال ف�ت
 متابعة ومناقشة المتدرب �ن

ي قد • تواجه الطالب. معالجة المشكلات والصع��ات اليت

 AU INTERNSHIP MANUAL

297

 لتدر�ب. الإنجاز اليو�ي للمتدرب طوال مدة او�ضم التق��ر اعتمادە من الجهة؛اعتماد التق��ر الأسبو�ي للمتدرب وتوق�عه و •

ە تقي�م المتدرب بعد انتهاء • ، مع توق�عها و ف�ت ي
ف الم�داين لأداة تقي�م الم�ش

�
 . اعتمادها من جهة التدر�بالتدر�ب؛ وفقا

ي تعقدها ال�ل�ة (إذا طلب منه ذلك). المشاركة • ي لجنة التحك�م اليت
 بالحضور �ن

ي للتدر�ب. تقي�م •
ف الم�داين عمل�ة التدر�ب ع�ب استمارة تقي�م الم�ش

 مهام الطالب المتدرب: .7

 بمتطلبات الممارسة، و المتدرب �ستهدف عمل�ة التدر�ب تط��ر المهارات العمل�ة للطالب
�
�ؤهله لممارسة ع� النحو الذي ُ��سبه وع�ا

: بناء التخصص مهارات ع� أسس سل�مة؛ و�ن ضوء ذلك تتحدد مسؤول�اته ف�ما ��ي

ي بكل�ة الإعلام. •
وط �سج�ل التدر�ب الم�داين للوائح الجامعة، و�ش

�
 �سج�ل التدر�ب وفقا

ي أوقات التدر�ب، و�ع •
 منهم بالا د التف�غ للحضور �ن

�
ي إقرارا

ام بحضور التدر�ب لمدة �سج�ل الطلبة لمساق التدر�ب الم�داين ن ل�ت
 أسابيع، وعدم �سج�ل مساقات أخري تتعارض مع توق�ت حضور التدر�ب. ست

ي ل�ل�ة الإعلام. •
ي دل�ل التدر�ب الم�داين

ام باللوائح والتعل�مات والإجراءات المنصوص عليها �ن ن الال�ت

ام والاستشارات المهن�ة التواصل والمتابعة مع منسق التدر�ب • ن بحضور الجلسات التوجيه�ة والتأه�ل�ة للتدر�ب. بال�ل�ة، والال�ت

ام بأخلاق�ات وقواعد وضوابط العمل فيها. • ن حسن تمث�ل الجامعة لدى جهات التدر�ب، والال�ت

ف الأ�اد��ي • ي بجهة التدر�ب؛ و�خطارهم بأي عقبات أو مشكلات. عن التدر�ب المتابعة مع الم�ش
ف الم�داين ، والم�ش

ام بتنف�ذ ما ُ��لف به • ن ي يتم تدر�به فيها داخل جهة التدر�ب. الال�ت ي الأقسام اليت
 من مهام �ن

ات والمهارات • ي الاستفادة من مختلف الخ�ب
 جهة التدر�ب بأقسامها المختلفة. المتاحة �ن

ة تدر�به؛ و�قدم العرض • ي لما أنجزە الطالب بف�ت
ة التدر�ب، و�كون بمثابة التق��ر النهايئ ي نها�ة ف�ت

ي �ن
إعداد وتقد�م عرض مريئ

. أم ف الأ�اد��ي ام لجنة تحك�م ثلاث�ة ُ�شكلها ال�ل�ة، مع �سل�م �سخة من العرض للم�ش

، وتتضمن: (• ف الأ�اد��ي) بواقع استمارة عن كل أسب�ع 6�سل�م أوراق التدر�ب كاملة للم�ش و�را� -تقار�ر عن الأداء الأسبو�ي
ي و توق�عها

ف الم�داين تقي�م الطالب للتدر�ب. ملء استمارة إ� من جهة التدر�ب، بالإضافةاعتمادها من الم�ش

ة متابعة وتقي�م أداء الطالب خلال إجراءات : التدر�بف�ت

• . ي
ف الم�داين ف الأ�اد��ي والم�ش ام بالمتابعة والتواصل الدائم مع منسق التدر�ب والم�ش ن ع� المتدرب الال�ت

ف الأ�اد��ي ب��ارة المتدرب بمقر جهة التدر�ب لمتابعة • . �قوم الم�ش ي
ف الم�داين تدر�به والتواصل مع الم�ش

ي وختمه من جهة التدر�ب. •
ف الم�داين ي التدر�ب، واعتمادە من الم�ش

 إعداد المتدرب لتق��ر أسبو�ي عما ينجزە �ن
 للعرض أمام لجنة التحك�م. •

�
، تمه�دا ي

ي شكل عرض مريئ
ي �ن

 �سلم المتدرب تقار�رە الأسبوع�ة، وكذلك �سخة من التق��ر النهايئ
 �علن منس •

�
حا ، و�قدم كل منهم �ش

�
ون�ا ي تُعقد بال�ل�ة أو إل��ت ي أمام لجنة التحك�م اليت

ق التدر�ب للطلبة موعد العرض النهايئ
 لما ورد بالعرض ف�ما لا ي��د عن

�
. 15مخت�ا ن ، مع الإجابة ع� أسئلة المحكمني دق�قة ع� الأ��ث

ف الأ�اد��ي بجمع درجات الطالب و�عداد النتائج •)، ثم اعتمادها Banner Systemالنهائ�ة، وادخالها ع� نظام (�قوم الم�ش
 لإعلانها للطلبة.

�
 من إدارة ال�ل�ة تمه�دا

ن ع�ب مختلف ســــــــــــــــبـل • ي جهـة خـارج دولـة الإمـارات، فـإنـه يتم التواصـــــــــــــــــل مع جهـة التـدر�ـب ومتـابعـة المتـدر�ني
ي حـال التـدر�ـب �ن

�ن
ي الجام�ي

وين �د الإل��ت ي الســـــــم�ي -الفا�س -الهاتف -التواصـــــــل؛ ســـــــواء من خلال: (ال�ب
وين ي الاتصـــــــال الإل��ت

ها من والمريئ ، وغ�ي
ون�ة المتاحة)، بجانب اســـتلام التقار�ر الأســـبوع�ة عن أداء الطالب بالتدر�ب، واســـتمارات تقي�م التدر�ب وكافة الوســـائل الإل��ت

ي الجام�ي
وين �د الإل��ت ع� ال�ب

�
ون�ا ة تدر�به إل��ت ب�نجاز العرض أوراق المتدرب عند انتهاء ف�ت

�
، كما �جب أن �قوم المتدرب أ�ضــــــا

ي
 لاست�فاء كافة أركان عمل�ة التقي�م. أمام لجنة التحك�م المريئ

: إرشادات تنف�ذ ا ي
 لتق��ر النهايئ

 ع� برنامج (
�
 مرئ�ا

�
 لتخصصه، و�كون بمثابة Power-Pointع� الطالب المتدرب إعداد عرضا

�
) أو أي برنامج مناسب للعرض وفقا

ە تدر�بالت ي عما أنجزە طوال ف�ت
 : ه، و�جب أن يتضمن العرض ما ��ي ق��ر النهايئ

298

• : �حة الأو�ي –اسم المساق والتخصص –اسم ال�ل�ة –ع� الب�انات الأساس�ة مثل: (شعار الجامعة حتوى �جب أن ت ال�ش
) –الجام�ي هرقمو اسم الطالب ف الأ�اد��ي . اسم الم�ش

�حة الثان�ة: • ف -تار�ــــخ بدا�ة ونها�ة التدر�ب –ع� الب�انات التال�ة: (اسم جهة التدر�ب حتوى �جب أن ت ال�ش اسم الم�ش
ي المسؤول عن متابعة الطالب بجهة التدر�ب

 نبذة مخت�ة عن جهة التدر�ب). -الم�داين

• : ائح العرض �جب أن تتضمن ما ��ي ي �ش
 با�ت
o ي قام ة تدر�به، ع� أن تدعم بالوثائق من توضيح كافة الأعمال والمهام والأ�شطة والإنجازات اليت بها المتدرب خلال ف�ت

 أي إنتاج قام به ال
�
خلال التدر�ب؛ مثل: متدرب صور وف�ديوهات تؤكد ذلك (كلما أمكن)، كما �جب أن تتضمن أ�ضا

 لتوق�ت (التقار�ر، الأخبار، الصور، الأفلام والف�ديوهات، التصام�م ...إلخ)؛ و�جب أن توزع هذە الأعمال والمهام و
�
فقا

 إنجازها بالتوز�ــــع ع� عدد أسابيع التدر�ب.
o ي قام بها حها الطالب (إن توافر ذلك). تدر�به، بالتعاون مع جهة المتدرب إبراز الإنجازات والمبادرات اليت ي اق�ت و�خاصة اليت
o ي ا�تسبها ات والمهارات اليت تدر�به. من جهه تحد�د أوجه استفادة المتدرب خلال مدة تدر�به؛ بتحد�د الخ�ب
o حاته لتط��ر التدر�ب بال�ل�ة. مع عرض معها، هتعامل �هوك�ف المتدرب تحد�د أي صع��ات واجهت مق�ت

ي مع كافة أوراق •
، المتدرب ُ�سلم العرض المريئ ف الأ�اد��ي م ع� إ�ي الم�ش ن ي تقوم بحضور لجنة التحك�م المتدرب أن �ل�ت اليت

ام الامدي –لعرض االمتدرب بأداء –محتوي العرض و : (شكل بتحك�م ن). الرد ع� الأسئلة -بمدە العرض و�سل�م الوثائق ل�ت

 تقي�م أداء الطالب المتدرب:

 : لما ��ي
�
ن وفقا يتم تقي�م أداء الطلبة المتدر�ني

1. : ف الأ�اد��ي ف الأ�اد��ي تقي�م الم�ش لنموذج التقي�م الخاص به. 30 تقي�ميتو� الم�ش
�
 % من درجات الطالب بالمساق وفقا

2. : ي
ف الم�داين ي تقي�م الم�ش

ف الم�داين لنموذج التقي�م الخاص به. 30 تقي�ميتو� الم�ش
�
 % من درجات الطالب بالمساق وفقا

ي .3
ي للتدر�ب أمام لجنة التحك�م الثلاث�ة لجنة التحك�م: لالتقي�م النهايئ

ي النهايئ
ي للطالب بعد است�فاءە للعرض المريئ

يتم التقي�م النهايئ
 لنموذج التقي�م المُ الطالب ب% من درجات 40جنة تُق�م الل، و المعتمدة من ال�ل�ة

�
 . عد لذلكالمساق وفقا

ي
 الدرجة أدوات تقي�م التدر�ب الم�داين

ف الأ�اد��ي 30 أداة تقي�م الم�ش

ف ي أداة تقي�م الم�ش
 30 الم�داين

 40 أداة تقي�م لجنة التحك�م

 100 إجما�ي الدرجة

 نظام التقديرات:

 لآل�ات التقبعد اعتماد
�
ي يدرجة الطلبة وفقا

ي حصل عليها �ن مساق �م الثلاث، يتم جمع درجات كل طالب لتحد�د الدرجة النهائ�ة اليت
 ، ي

: الطالب تقدير و�تم احتساب التدر�ب الم�داين ع� النحو التا�ي

 التقدير الدرجة

 Fail 60أقل من

 D 64إ� 60من

 +D 69إ� 65من

 C 74إ� 70من

 +C 79إ� 75من

 B 84إ� 80من

 +B 89إ� 85من

 A 100إ� 90من

 AU INTERNSHIP MANUAL

299

 تقي�م وتق��م فعال�ة عمل�ة التدر�ب:

ن المستمر، لذا تحرص كل�ة الإعلام ع� تق��م عمل�ة التدر�ب من منظور مختلف أطراف العمل�ة إ� التحسني
�
يهدف التق��م دائما

وذلك ع� التدر�ب�ة بهدف التوصل إ� نقاط القوة والاستمرار فيها ونقاط الضعف والعمل ع� تحسينها لرفع كفاءة العمل�ة التدر�ب�ة،
 : النحو التا�ي

 التقي�م من وجهة نظر الطالب: -1

ي التدر�ب من ح�ث التنظ�م والجدوى
�قوم الطالب بتعبئة نموذج التقي�م المعد لهذا الغرض، والذي يهدف إ� معرفة وجهة نظرە �ن

ي ي التط��ر المستمر لعمل�ة التدر�ب والتغلب ع� السلب�ات والمعوقات اليت
 تواجهها. والإ�جاب�ات والسلب�ات؛ مما �سهم �ن

ف الم�داين و التقي�م من وجهة نظر -2 : تدر�بجهة الالم�ش

ي مستوي
ي المؤسسة بتقي�م عمل�ة التدر�ب من خلال تعبئة النموذج المعد لهذا الغرض للتعرف ع� آرائهم �ن

ي �ن
ف الم�داين �قوم الم�ش

احات ة التدر�ب وتقد�م الاق�ت ن ومهاراتهم ومعدلات أدائهم أثناء ف�ت ن وتط��ر عمل�ة التدر�ب مستقبً�. المتدر�ني لتحسني

3- : ف الأ�اد��ي التقي�م من وجهة نظر الم�ش

ف الأ�اد��ي بتقي�م عمل�ة التدر�ب ع�ب تعبئة النموذج المعد لهذا الغرض بهدف ق�اس إ�جاب�اتها وسلب�اتها ومدي بال�ل�ة �قوم الم�ش
 جدواها، وتق��مها وتط��رها �شكل مستمر.

ن المستمر: التق��م وال -4 تحسني

ي نها�ة كل فصل درا�ي تم �سل�م ملفات مساق التدر�ب الم�داين وتقار�ر تقي�م المساق ي
ن المستمر بال�ل�ة �ن إ�ي لجنة التقي�م والتحسني

ي التط��ر
 لأعمال لجنة الفعال�ة المؤسس�ة بال�ل�ة، مما �سهم �ن

�
ن المستمر تمه�دا ي كل�ة الإعلام والتحسني

ما �قوم . كلعمل�ة التدر�ب �ن
 مكتب خدمات التوظ�ف والتهيئة المهن�ة بالجامعة ب�جراء التق��م الشامل للتدر�ب ع� مستوي الجامعة.

300

 Appendicesالملاحق/
ي التصم�م الجراف�� للإعلامتوص�ف

 مساق التدر�ب الم�داىف �ف
 ال�ل�ة: الإعلام

نامج: بكالور�وس الإعلام ال�ب
 ----/ ----السنة الدراس�ة:

 : ي ☐ الفصل الدرا�ي
ي ☐ ال����ي ☐ الخ���ف

 الص��ف

 ب�انات أساس�ة .1

ي التصم�م الجراف��ي اسم المساق
ي �ن

 GRD312 رقم المساق للإعلام التدر�ب الم�داين

 عدد الساعات المعتمدة وساعات الاتصال والمتطلبات السابقة:

: 0نظري: الساعات المعتمدة: 3المجم�ع: 3عم�ي

: 0نظري: الاتصال (ساعات تدر�ب�ة): ساعات 120المجم�ع: 120عم�ي

 متطلب تخصص إجباري ن�ع المساق:

 ساعة معتمدة 90إنجاز المتطلب السابق (إن وجد):

 لا يوجد المتطلب الموازي (إن وجد):

 أستاذ المساق ومعلومات الاتصال به: .2

 رقم المكتب الاسم

ي
وىف �د الإل��ت المكتبرقم تح��لة ال�ب

 توص�ف مخت� للمساق: .3
ي ا�تسبها ي بيئة عمل فعل�ة تتيح له تطبيق المعارف والمهارات اليت

ا�ه �ن يتيح هذا المساق تج��ة م�دان�ة متخصصة للطالب ع�ب إ�ش
ي الطالب ستة أسابيع بواقع (

ي التصم�م الجراف��ي للإعلام ، ح�ث �ق�ن
ي 120خلال دراسته المتخصصة �ن

إحدى ساعة تدر�ب�ة) �ن
ي ر�ط معارفه

ي المؤسسات الحكوم�ة أو الخاصة المناسبة لمجال تخصصه؛ مما �سهم �ن
المؤسسات الإعلام�ة أو بأقسام التصم�م �ن

ي رفع كفاءة أداءە لواجباته
ي المجال، و�سهم �ن

ي بيئة تدر�ب�ة تفاعل�ة تؤهله للعمل �ن
 �ن

�
ومهاراته بمتطلبات سوق العمل وتط��رە مهن�ا

اف المهن�ة، و�مدا . خلال التدر�ب �كون الطالب تحت إ�ش ي دە بعادات وأخلاق�ات العمل وأسس بناء العلاقات المهن�ة �شكل إ�جايب
ة التدر�ب �عد ف الأ�اد��ي بال�ل�ة، و�عد انتهاء ف�ت ي يتدرب فيها، بالإضافة إ� المتابعة الأ�اد�م�ة من الم�ش ي من المؤسسة اليت

 م�داين
 لما

�
 مرئ�ا

�
ي ا�تسبها، الطالب و�قدم عرضا تم إنجازە وأوجه استفادته من التدر�ب، أمام لجنة تحك�م ثلاث�ة بال�ل�ة للتأ�د من الاستفادة اليت

 . ي
ة التدر�ب الم�داين وتقي�م إنتاجه خلال ف�ت

 : (CLOs)مخرجات تعلم المساق .4
 :عند الانتهاء بنجاح من المساق، سيتمكن الطالب من أن

مخرجات تعلم (CLOs) مخرجات تعلم المساق م
نامج PLOsال�ب

ي إعداد وتصم�م المواد الإعلام�ة المختلفة �شكل مبتكر. 1
 6 - 4 يوظف كافة المعارف والمهارات الفن�ة �ن

ي المجال. 2
 6 - 4 ينتج مواد إعلام�ة مطبوعة ورقم�ة تفاعل�ة بما يؤهله للعمل �ن

ي 3
. �طبق مهاراته ضمن ف��ق العمل لإنجاز المهام المطل��ة �ن 12-11 مجال التصم�م الإعلا�ي

ي مجال التصم�م. 4
م بالمعاي�ي الأخلاق�ة والضوابط المهن�ة خلال ممارسته العمل�ة �ن ن 9 �ل�ت

ي مختلف مراحل العمل بالمجال 5
 7 .�ستخدم التكنولوج�ا �شكل فعال �ن

6 . ي مجال التصم�م الإعلا�ي
 8 - 5 ُ�ق�م أسال�ب الممارسة الفن�ة �ن

 AU INTERNSHIP MANUAL

301

 (نظري): موضوعات .5
�
 ومحت��ات المساق أسبوع�ا

 لا ينطبق

6. :((عم�ي
�
 موضوعات ومحت��ات المساق أسبوع�ا

 التوص�ف (#) المهارات المستهدفة الأسب�ع

جمع -تحد�د الفئة المستهدفة -تطبيق مراحل التصم�م (تحد�د الموض�ع • التصم�م المطب�ع 2 -1
 المعلومات).

ي تخط�ط التصم�مات الأول�ة وتصم�م •
تطبيق أسس التصم�م وتطب�قات اللون �ن
 الشعار، و�براز اله��ة الب��ة للمؤسسة.

 مط��ة). -كتب –تصم�م مطبوعات (مجلات •
 علامات إرشاد�ة). -خارج�ة -(داخل�ة ٠تصم�م ملصقات •
 تصم�م الرسوم المعلومات�ة (انفوجراف�ك). •

ي تنف�ذ اللوحة القصص�ة. • التصم�م المتحرك 4 - 3
 تطبيق المبادئ الأول�ة للتصم�م المتحرك �ن

مج�ات المتخصصة • التطبيق باستخدام ال�ب
 أنفوجراف متحرك). –إعلان متحرك -تصم�م دعا�ة (شعار متحرك •
) –مقدمات –فواصل –تصم�م للقنوات التل�ف��ون�ة (ه��ة • ي

 مونتاج مريئ

تطبيق مراحل التصم�م و�عداد اللوحة القصص�ة للتصم�م التفاع�ي لموقع أو • التصم�م التفاع�ي 6 - 5
، مع تصم�م المواقع والتطب�قات الذك�ة باستخدام التطب�قات ي

وين تطبيق إل��ت
 المتخصصة، وتصم�م المواقع التجاو��ة.

 لعرضه أمام لجنة التحك�م. •
�
ي للتدر�ب، تمه�دا

 إعداد وتنف�ذ العرض التقد��ي النهايئ

 ر�ط مخرجات المساق بأدوات التقي�م: .7

CLOs الأداة

ف الأ�اد��ي 5 – 3 – 2 – 1 استمارة تقي�م الم�ش

ي 4 – 2 – 1
ف الم�داين استمارة تقي�م الم�ش

 استمارة تقي�م لجنة التحك�م 5- 4 -3 – 1

 مهام لا صف�ة: .8

 تار�ــــخ التسل�م عنوان المهمة المهمة

1
ي ز�ارة م�دان�ة لمطبعة للتعرف ع� خامات وأنواع الورق

المشاركة �ن
ي تنف�ذ المواد الإعلام�ة المطبوعة

 وأهم تقن�ات الطباعة �ن
ي

 خلال الأسب�ع الثاين

 تقي�م المساق: .9

 أدوات تقي�م المساق:

 (%) الوزن ل�ل آداە تار�ــــخ التقي�م أدوات التقي�م

ف الأ�اد��ي 30 إ�ي الأسب�ع السادس من الأسب�ع الأول استمارة تقي�م الم�ش

ي
ف الم�داين 30 الأسب�ع السادس استمارة تقي�م الم�ش

 40 بعد انتهاء الأسب�ع السادس استمارة تقي�م لجنة التحك�م

 100 - المجم�ع

302

 متطلبات المساق والس�اسة المتبعة: .10
 كامل: ُ�طلب من الطلاب فهم ومراقبة الس�اسات الجامع�ة التال�ة �شكل

 س�اسة الحضور: •

ي الفصول والدورات الأخرى المجدولة للمساقات الخاصة بكل منهم
�ؤدي غ�اب ، و ُ�طلب من الطلاب الحضور والمشاركة ال�املة �ن

ي الدورة ()ا�سحاب/ فشل(٪ من فصول الدورة التدر�ب�ة إ� 25
ا قراءة "س�اسة الحضور" وفهمها ، و)WF�ن �جب ع� الطلاب أ�ض�

ي يتم ي دل�ل الطلاب. واليت
ها �ن ��ش

 https://www.ajman.ac.ae/upload/docs/Student_Handbook24.pdf الرابط:

اهة الأ�اد�م�ة للطالب: • ف س�اسة ال�ف

اهة الأ�اد�م�ة ت ن م جامعة عجمان بتطبيق قواعد صارمة لل�ن ن ي مساعيهل�ت
ي الجامعة جميع ، و الأ�اد�م�ة ا �ن

اهة الأ�اد�م�ة �ن ن �حظر قانون ال�ن
وهذا �شمل الغش والانتحال و�نطبق ع� جميع الدورات، والواجبات، وتقار�ر/ أطروحات المشار�ــــع أو ،أشكال خ�انة الأمانة الأ�اد�م�ة

ي �كملها الطلاب ا للعق��ات. لم��د من لا تتسامح الجامعة مع أي انتهاك ل، و الامتحانات اليت ا صارم� سوء السلوك الأ�اد��ي وتفرض نظام�
 التفاص�ل ، ارجع إ� دل�ل الطالب.

 ook.htmlhandb-https://www.ajman.ac.ae/ar/admissions/undergraduate/student الرابط:

 : نظام الدرجات

ن التقدير ال��ي ع� مق�اس الدرجات ، و �ستخدم الجامعة نظام الدرجات النسب�ة، والذي �عتمد ع� مق�اس من أر�ــع نقاط �تم تعيني
 مرحلة الجامع�ة: لل التا�ي

Grades A B+ B C+ C D+ D F

 0 1.0 1.5 2.0 2.5 3.0 3.5 4.0 النقاط

 60> 64-60 69-65 74-70 79-75 84-80 89-85 100-90 الدرجة %

 . ن لم��د من التفاص�ل ، ارجع إ� كتال�ج الطلاب الجامعيني

 catalog-student-https://www.ajman.ac.ae/ar/admissions/undergraduate/undergraduate الرابط:

 إجراءات ومعاي�ي التقي�م: .11
ام بالحضور: • ن ي الحضور بجهة تدر�به لمدة (الال�ت

ساعة تدر�ب�ة)، ح�ث يتم 120أسابيع) ب�جما�ي (6ع� الطالب الانتظام �ن
، لمدة 4التدر�ب بواقع (

�
�طة أن 25أ�ام بالأسب�ع)، وُ�ل�ن تدر�ب الطالب إذا تجاوزت �سبة غ�ابه (5ساعات يوم�ا %)، �ش

ي تق��ر موجه لمنسق التدر�ب بال�ل�ة.
ي �ن

ف الم�داين يؤكد ذلك الم�ش

ي بجهة التدر�ب، وكذلك مع المتابعة والتواصل والإنجاز: •
ف الم�داين م الطالب بالمتابعة والتواصل المستمر مع الم�ش ن �ل�ت

ف ي (استمارة الم�ش) عما يتم إنجازە، مع توق�عهم 4الأ�اد��ي بال�ل�ة، مع مراعاة أن ُ�سجل الطالب تق��ر عن كل أسب�ع تدر�يب
ف ە التدر�ب ُ�سلم الطالب التقار�ر الست للم�ش ي نها�ة ف�ت

ي وختمهم من جهة التدر�ب، و�ن
ف الم�داين واعتمادهم من الم�ش

، مرفقة باستمارة تقي�مه لعمل�). 3ة التدر�ب (استمارة الأ�اد��ي

ي بنسبة (تقي�م الطالب خلال التدر�ب: •
ف الم�داين)، كما ٌ�ق�م عمل�ة 1%) بناء ع� (استمارة 30يتم تقي�م الطالب من الم�ش

ي (استمارة
ف الأ�اد��ي بنسبة (2التدر�ب �ن). 5%) بناء ع� (استمارة 30)، كما يتم تقي�م الطالب من الم�ش

ي تُعقد تقي�م لجنة التحك�م: • ة تدر�به، وتقد�مه أمام لجنة التحك�م الثلاث�ة اليت ي بعد انتهاء ف�ت
ع� الطالب إعداد عرض مريئ

ي -بال�ل�ة ي عما أنجزە الطالب طوال -و�جوز أن �ح�ن لجنة التحك�م عضو خار�ب
و�عت�ب هذا العرض بمثابة التق��ر النهايئ

 للبنود التال�ة:
�
ە تدر�به، و�تم التحك�م وفقا امبالوقت –أداء الطالب خلال العرض –محتوي العرض –(شكل العرض ف�ت ن الال�ت

ون�ة من العرض التقد��ي مع كافة أوراقه إ�ي -المحدد امبتقد�م الأوراق المطل��ة). و�جب أن ُ�سلم الطالب �سخة إل��ت ن الال�ت
 : ف الأ�اد��ي عن تدر�به، ع� أن يتضمن محتوي العرض ما ��ي الم�ش

https://www.ajman.ac.ae/upload/docs/Student_Handbook24.pdf
https://www.ajman.ac.ae/ar/admissions/undergraduate/student-handbook.html
https://www.ajman.ac.ae/ar/admissions/undergraduate/undergraduate-student-catalog

 AU INTERNSHIP MANUAL

303

o الرقم الجام�ي -اسم الطالب –اسم المساق والتخصص –اسم ال�ل�ة –(شعار الجامعة الطالب وجهة التدر�ب: ب�انات
ف الأ�اد��ي –للطالب اسم -نبذة مخت�ة عن جهة التدر�ب -تار�ــــخ بدا�ة ونها�ة التدر�ب –جهة التدر�ب -اسم الم�ش

ي بجهة التدر�ب).
ف الم�داين الم�ش

o :ة تدر�به، ومرفق بها الوثائق ع�ي الط الإنجازات ي قام بها خلال ف�ت الب توضيح كافة الأعمال والمهام والأ�شطة والإنجازات اليت
والأدلة من صور وف�ديوهات تؤكد ذلك (كلما أمكن)، كما �جب أن يتضمن الإنتاج الذي قام به خلال التدر�ب؛ ع� أن توزع

 لتوق�ت إنجازها بأساب
�
ي قام بها هذە الأعمال والمهام وفقا يع التدر�ب الست. ومن المهم إبراز الإنجازات والمبادرات اليت

حها ع� جهة التدر�ب (إن توافر ذلك). ي اق�ت الطالب بالتعاون مع الجهة، و�خاصة تلك اليت

o :ي ا�تسبها. أوجه الاستفادة ات والمهارات اليت �جب أن ُ�حدد الطالب أوجه استفادته من التدر�ب؛ والمعارف والخ�ب

o حات: ا ك�ف�ة تعامله معها، مع أهم�ة إبراز لصع��ات والمق�ت
�
ي حالة وجود أي صع��ات �جب أن تحددها الطالب موضحا

�ن
حاته لتط��ر التدر�ب بال�ل�ة. الطالب لمق�ت

 منهج�ات التعل�م والتعلم: .12

ي كونه يتم خارج الفصول الدراس�ة؛
ي عن المساقات الأخرى، �ن

ي بيئة عمل �ختلف مساق التدر�ب الم�داين
ح�ث تتم عمل�ة التعلم �ن

ات�ج�ات التعلم النشط، مثل: فعل�ة؛ لذا يتم الاعتماد �شكل أسا�ي ع� اس�ت

• . ي
 التعلم التعاوين

 التعلم بالمشاركة. •
• . ي

 التعلم الذايت
• . ي

وين التعلم الإل��ت
 لعب الأدوار. •
• . ي

 التوج�ه والإرشاد الم�داين
• . التوج�ه والإرشاد الأ�اد��ي

 والمراجع: ال�تاب المقرر .13

 كتاب المساق .أ
 لطب�عة المساق. •

�
 غ�ي محدد نظرا

 المراجع أو القراءات المو� بها: .ب
وعات تخرجهم. • لطب�عة المساق، وستختلف المراجع باختلاف أفكار الطلبة بم�ش

�
 غ�ي محدد نظرا

 المواد التعل�م�ة ومصادر التعلم: .ج
 المراجع المطبوعة بمكتبة الجامعة. •
 بالمكتبة الرقم�ة. قواعد الب�انات •
نت. • المصادر المتاحة ع� شبكة الإن�ت
 إصدارات المؤسسات (جهات التدر�ب). •
 أ�شطة لا صف�ة. •
• Moodle System

 التار�ــــخ توقيع أستاذ المساق
 التار�ــــخ توقيع رئ�س القسم

304

ي الاتصالات التس��ق�ة توص�ف
 المتكاملةمساق التدر�ب الم�داىف �ف

 ال�ل�ة: الإعلام
نامج: بكالور�وس الإعلام ال�ب

 ----/ ----السنة الدراس�ة:

 : ي ☐ الفصل الدرا�ي
ي ال ☐ ال����ي ☐ الخ���ف

 ص��ف

 ب�انات أساس�ة .1

ي الاتصالات التس��ق�ة المتكاملة اسم المساق
ي �ن

 PRI412 رقم المساق التدر�ب الم�داين

 الساعات المعتمدة وساعات الاتصال والمتطلبات السابقة: عدد
: 0 نظري: الساعات المعتمدة: 3المجم�ع: 6عم�ي

: 0نظري: ساعات الاتصال (ساعات تدر�ب�ة): 120المجم�ع: 120عم�ي
 متطلب تخصص إجباري ن�ع المساق:

 ساعة معتمدة 90إنجاز المتطلب السابق (إن وجد):
 لا يوجد الموازي (إن وجد): المتطلب

 أستاذ المساق ومعلومات الاتصال به: .2

 رقم المكتب الاسم

ي
وىف �د الإل��ت رقم تح��لة المكتب ال�ب

 توص�ف مخت� للمساق: .3
ي ي بيئة عمل فعل�ة تتيح له تطبيق المعارف والمهارات اليت

ا�ه �ن ا�تسبها يتيح هذا المساق تج��ة م�دان�ة متخصصة للطالب ع�ب إ�ش
ي الطالب ستة أسابيع بواقع (

ي إدارات المختصة ١٢٠خلال دراسته للاتصالات التس��ق�ة المتكاملة ، ح�ث �ق�ن
ساعة تدر�ب�ة) �ن

ي
 �ن

�
ي ر�ط معارفه ومهاراته بمتطلبات سوق العمل وتط��رە مهن�ا

ي إحدى المؤسسات الحكوم�ة أو الخاصة؛ مما �سهم �ن
بالاتصال �ن

ي رفع كفاءة أداءە لواجباته المهن�ة، و�مدادە بعادات وأخلاق�ات العمل وأسس بيئة تدر�ب�ة تفاعل�
ي المجال، و�سهم �ن

ة تؤهله للعمل �ن
ي يتدرب فيها، بالإضافة إ� ي من المؤسسة اليت

اف م�داين . خلال التدر�ب �كون الطالب تحت إ�ش ي بناء العلاقات المهن�ة �شكل إ�جايب
ف الأ� لما تم إنجازە وأوجه المتابعة الأ�اد�م�ة من الم�ش

�
 مرئ�ا

�
ة التدر�ب �عد الطالب و�قدم عرضا اد��ي بال�ل�ة، و�عد انتهاء ف�ت

ي
ة التدر�ب الم�داين ي ا�تسبها، وتقي�م إنتاجه خلال ف�ت . استفادته من التدر�ب، أمام لجنة تحك�م ثلاث�ة بال�ل�ة للتأ�د من الاستفادة اليت

 : (CLOs)مخرجات تعلم المساق .4
 ع� أن: عند

�
 الانتهاء بنجاح من المساق، س�كون الطالب قادرا

 (CLOs) مخرجات تعلم المساق م
مخرجات تعلم

نامج PLOsال�ب

ي إعداد مواد الاتصالات التس��ق�ة المتكاملة. 1
 6 - 4 يوظف كافة المعارف والمهارات الفن�ة �ن

ي المجال. ينتج مختلف مواد الاتصالات التس��ق�ة المتكاملة بما 2
 6 - 4 يؤهله للعمل �ن

ي المجال. 3
 12 - 11 يتواصل �شكل فعال ضمن ف��ق العمل لإنجاز المهام المطل��ة �ن

ي ممارسة أعمال الاتصالات التس��ق�ة المتكاملة. 4
م بالمعاي�ي الأخلاق�ة والضوابط المهن�ة �ن ن 9 �ل�ت

ي مختلف أعمال وممارسات 5
 7 الاتصالات التس��ق�ة المتكاملة. �ستخدم التكنولوج�ا �شكل فعال �ن

ي مجال الاتصالات التس��ق�ة المتكاملة. ُ�ق�م 6
 8 - 5 أسال�ب الممارسة �ن

 (نظري) .5
�
 :موضوعات ومحت��ات المساق أسبوع�ا

 لا ينطبق

 AU INTERNSHIP MANUAL

305

6. :((عم�ي
�
 موضوعات ومحت��ات المساق أسبوع�ا

 التوص�ف (#) المهارات المستهدفة الأسب�ع

ي التع��ف • 1
بالمؤسسة و�س�اسات العمل �ن
 مجال الاتصالات التس��ق�ة المتكاملة.

ي مجال •
مهارات العمل الإداري �ن

 الاتصالات التس��ق�ة المتكاملة.

، وس�اسات • التع��ف ب�دارات المؤسسة وأقسامها، و�اله�كل التنظ��ي
 المؤسسة.

 كتابة المخاطبات الإدار�ة. •
 إعداد التقار�ر الإدار�ة. •

 التخط�ط لأ�شطة المؤسسة. مهارات • 2
ي استقبال •

وتوكول �ن أسس المراسم وال�ب
 زوار المؤسسة.

ة، المتوسطة، الط��لة) المدي. • إعداد الخطط (القص�ي
 مهارات تخط�ط وتنف�ذ أ�شطة وفعال�ات المؤسسة. •

إنتاج المطبوعات ورسائل الاتصالات • 3
 التس��ق�ة المتكاملة بالمؤسسات.

مطبوعات ورسائل الاتصالات التس��ق�ة مهارات إعداد وتنف�ذ •
مواد الدعا�ة والإعلان –المتكاملة و�خاصة (مجلة المؤسسة

ات –ال�تيبات –والتس��ق ها). -الن�ش الملصقات .. وغ�ي

ي مجال • 4
إنتاج المواد المسموعة والمرئ�ة �ن
 الاتصالات التس��ق�ة المتكاملة.

ي مجال الاتصالات مهارات إعداد وتنف�ذ المواد المسموعة وال •
مرئ�ة �ن

 التس��ق�ة المتكاملة.

ي بالمواقع • 5
وين الن�ش المؤس�ي الإل��ت

 . ون�ة وشبكات التواصل الاجتما�ي الإل��ت
ون�ة المؤسس�ة وشبكات • مهارات تح��ر الأخبار ع� المواقع الإل��ت

 . التواصل الاجتما�ي
 مهارات التص��ر وتغط�ة الفعال�ات المؤسس�ة. •
ون�ة. مهارات التواصل • مع الجمهور ع�ب الوسائل الإل��ت

تق��م أ�شطة وفعال�ات الاتصالات • 6
 التس��ق�ة المتكاملة.

 آل�ات تق��م أ�شطة الاتصالات التس��ق�ة المتكاملة. •
أسال�ب تصم�م وتنف�ذ البحوث المؤسس�ة الم�دان�ة واستطلاعات •

 الرأي لجماه�ي المؤسسة.
ي •

 لعرضه أمام إعداد وتنف�ذ العرض التقد��ي النهايئ
�
للتدر�ب، تمه�دا

 لجنة التحك�م.

 ر�ط مخرجات المساق بأدوات التقي�م: .7
CLO # أدوات التقي�م

ف الأ�اد��ي 5 – 3 – 2 – 1 استمارة تقي�م الم�ش

ي 4 – 2 – 1
ف الم�داين استمارة تقي�م الم�ش

 استمارة تقي�م لجنة التحك�م 5- 4 -3 – 1

 مهام لا صف�ة: .8
 تار�ــــخ التسل�م المهمةعنوان المهمة

ي الفعال�ات المجتمع�ة داخل دولة الإمارات أو بجهة التدر�ب 1
 لتار�ــــخ الفعال�ة المشاركة �ن

�
 وفقا

ي إدارة الأزمات المؤسس�ة 2
ي حالة حدوثها المشاركة �ن

 �ن

 تقي�م المساق: .9
 أدوات تقي�م المساق:

 (%) الوزن ل�ل آداە تار�ــــخ التقي�م أدوات التقي�م

ف الأ�اد��ي 30 الأسب�ع السادس -الأسب�ع الأول استمارة تقي�م الم�ش

ي
ف الم�داين 30 الأسب�ع السادس استمارة تقي�م الم�ش

 40 بعد انتهاء الأسب�ع السادس استمارة تقي�م لجنة التحك�م

 100 - المجم�ع

306

 متطلبات المساق والس�اسة المتبعة: .10
 الجامع�ة التال�ة �شكل كامل: ُ�طلب من الطلاب فهم ومراقبة الس�اسات

 س�اسة الحضور: •

ي الفصول والدورات الأخرى المجدولة للمساقات الخاصة بكل منهم
�ؤدي غ�اب ، و ُ�طلب من الطلاب الحضور والمشاركة ال�املة �ن

ي الدورة ()ا�سحاب/ فشل(٪ من فصول الدورة التدر�ب�ة إ� 25
ا قراءة "س�اسة ا، و)WF�ن لحضور" وفهمها �جب ع� الطلاب أ�ض�

ي دل�ل الطلاب.
ها �ن ي يتم ��ش واليت

 https://www.ajman.ac.ae/upload/docs/Student_Handbook24.pdf الرابط:

اهة الأ�اد�م�ة للطالب: • ف س�اسة ال�ف

م جامعة عجمان بتطبيق قواعد ت ن ي مساعيهل�ت
اهة الأ�اد�م�ة �ن ن ي الجامعة جميع ، و الأ�اد�م�ة ا صارمة لل�ن

اهة الأ�اد�م�ة �ن ن �حظر قانون ال�ن
وهذا �شمل الغش والانتحال و�نطبق ع� جميع الدورات، والواجبات، وتقار�ر/ أطروحات المشار�ــــع أو ،أشكال خ�انة الأمانة الأ�اد�م�ة

ي �كملها الطلاب ا للعق��ات. لم��د من لا تتسا، و الامتحانات اليت ا صارم� مح الجامعة مع أي انتهاك لسوء السلوك الأ�اد��ي وتفرض نظام�
 التفاص�ل ، ارجع إ� دل�ل الطالب.

 handbook.html-dergraduate/studenthttps://www.ajman.ac.ae/ar/admissions/un الرابط:

 : نظام الدرجات

ن التقدير ال��ي ع� مق�اس الدرجات ، و �ستخدم الجامعة نظام الدرجات النسب�ة، والذي �عتمد ع� مق�اس من أر�ــع نقاط �تم تعيني
 مرحلة الجامع�ة: لل التا�ي

Grades A B+ B C+ C D+ D F

 0 1.0 1.5 2.0 2.5 3.0 3.5 4.0 النقاط

 60> 64-60 69-65 74-70 79-75 84-80 89-85 100-90 الدرجة %

 . ن لم��د من التفاص�ل ، ارجع إ� كتال�ج الطلاب الجامعيني

 catalog-student-https://www.ajman.ac.ae/ar/admissions/undergraduate/undergraduate الرابط:

 إجراءات ومعاي�ي التقي�م: .11
ام بالحضور: • ن ي الحضور بجهة تدر�به لمدة (الال�ت

ساعة تدر�ب�ة)، ح�ث يتم 120أسابيع) ب�جما�ي (6ع� الطالب الانتظام �ن
، لمدة 4التدر�ب بواقع (

�
�طة أن 25أ�ام بالأسب�ع)، وُ�ل�ن تدر�ب الطالب إذا تجاوزت �سبة غ�ابه (5ساعات يوم�ا %)، �ش

ي تق��ر موجه لمنسق التدر�ب بال�ل�ة.
ي �ن

ف الم�داين يؤكد ذلك الم�ش

ي بجهة التدر�ب، وكذلك مع المتابعة والتواصل والإنجاز: •
ف الم�داين م الطالب بالمتابعة والتواصل المستمر مع الم�ش ن �ل�ت

ف ي (استمارة الم�ش) عما يتم إنجازە، مع توق�عهم 4الأ�اد��ي بال�ل�ة، مع مراعاة أن ُ�سجل الطالب تق��ر عن كل أسب�ع تدر�يب
ف ە التدر�ب ُ�سلم الطالب التقار�ر الست للم�ش ي نها�ة ف�ت

ي وختمهم من جهة التدر�ب، و�ن
ف الم�داين واعتمادهم من الم�ش

، مرفقة باستمارة تقي�مه لعمل�). 3ة التدر�ب (استمارة الأ�اد��ي

ي بنسبة (تقي�م الطالب خلال التدر�ب: •
ف الم�داين)، كما ٌ�ق�م عمل�ة 1%) بناء ع� (استمارة 30يتم تقي�م الطالب من الم�ش

ي (استمارة
ف الأ�اد��ي بنسبة (2التدر�ب �ن). 5%) بناء ع� (استمارة 30)، كما يتم تقي�م الطالب من الم�ش

ي تُعقد تقي�م لجنة التحك�م: • ة تدر�به، وتقد�مه أمام لجنة التحك�م الثلاث�ة اليت ي بعد انتهاء ف�ت
ع� الطالب إعداد عرض مريئ

ي -بال�ل�ة ي عما أنجزە الطالب طوال -و�جوز أن �ح�ن لجنة التحك�م عضو خار�ب
و�عت�ب هذا العرض بمثابة التق��ر النهايئ

 للبنود التال�ة:
�
ە تدر�به، و�تم التحك�م وفقا امبالوقت –أداء الطالب خلال العرض –محتوي العرض –(شكل العرض ف�ت ن الال�ت

ون�ة من العرض التقد��ي مع كافة أوراقه إ�ي -المحدد امبتقد�م الأوراق المطل��ة). و�جب أن ُ�سلم الطالب �سخة إل��ت ن الال�ت
 : ف الأ�اد��ي عن تدر�به، ع� أن يتضمن محتوي العرض ما ��ي الم�ش

https://www.ajman.ac.ae/upload/docs/Student_Handbook24.pdf
https://www.ajman.ac.ae/ar/admissions/undergraduate/student-handbook.html
https://www.ajman.ac.ae/ar/admissions/undergraduate/undergraduate-student-catalog

 AU INTERNSHIP MANUAL

307

o الرقم الجام�ي -اسم الطالب –اسم المساق والتخصص –اسم ال�ل�ة –(شعار الجامعة الطالب وجهة التدر�ب: ب�انات
ف الأ�اد��ي –للطالب اسم -نبذة مخت�ة عن جهة التدر�ب -تار�ــــخ بدا�ة ونها�ة التدر�ب –جهة التدر�ب -اسم الم�ش

ي بجهة التدر�ب).
ف الم�داين الم�ش

o :ة تدر�به، ومرفق بها الوثائق ع�ي الط الإنجازات ي قام بها خلال ف�ت الب توضيح كافة الأعمال والمهام والأ�شطة والإنجازات اليت
والأدلة من صور وف�ديوهات تؤكد ذلك (كلما أمكن)، كما �جب أن يتضمن الإنتاج الذي قام به خلال التدر�ب؛ ع� أن توزع

 لتوق�ت إنجازها بأساب
�
ي قام بها هذە الأعمال والمهام وفقا يع التدر�ب الست. ومن المهم إبراز الإنجازات والمبادرات اليت

حها ع� جهة التدر�ب (إن توافر ذلك). ي اق�ت الطالب بالتعاون مع الجهة، و�خاصة تلك اليت

o :ي ا�تسبها. أوجه الاستفادة ات والمهارات اليت �جب أن ُ�حدد الطالب أوجه استفادته من التدر�ب؛ والمعارف والخ�ب

o حات: ا ك�ف�ة تعامله معها، مع أهم�ة إبراز لصع��ات والمق�ت
�
ي حالة وجود أي صع��ات �جب أن تحددها الطالب موضحا

�ن
حاته لتط��ر التدر�ب بال�ل�ة. الطالب لمق�ت

 منهج�ات التعل�م والتعلم: .10
ي كونه يتم خارج الفصول الدراس�ة؛

ي عن المساقات الأخرى، �ن
ي بيئة عمل �ختلف مساق التدر�ب الم�داين

ح�ث تتم عمل�ة التعلم �ن
ات�ج�ات التعلم النشط، مثل: فعل�ة؛ لذا يتم الاعتماد �شكل أسا�ي ع� اس�ت

• . ي
 التعلم التعاوين

 التعلم بالمشاركة. •
• . ي

 التعلم الذايت
• . ي

وين التعلم الإل��ت
 لعب الأدوار. •
• . ي

 التوج�ه والإرشاد الم�داين
• . التوج�ه والإرشاد الأ�اد��ي
 من لجنة التحك�م. التوج�ه والإرشاد •

 ال�تاب المقرر والمراجع: .11
 كتاب المساق. أ

 لطب�عة المساق
�
 لا يوجد نظرا

 المراجع أو القراءات المو� بها: . ب
 لطب�عة المساق، وستختلف المراجع باختلاف طب�عة أما�ن العمل.

�
 غ�ي محدد نظرا

 المواد التعل�م�ة ومصادر التعلم: ج.
 الجامعة. المراجع المطبوعة بمكتبة •
 قواعد الب�انات بالمكتبة الرقم�ة. •
نت. • المصادر المتاحة ع� شبكة الإن�ت
 إصدارات المؤسسات (جهات التدر�ب). •
• . شبكات التواصل الاجتما�ي
 أ�شطة لا صف�ة. •
ي •

وين Moodleنظام التعل�م الإل��ت

 التار�ــــخ توقيع أستاذ المساق
 التار�ــــخ توقيع رئ�س القسم

308

ي الإنتاج الإذا� والتلف��وىف توص�ف
 مساق التدر�ب الم�داىف �ف

 ال�ل�ة: الإعلام
نامج: بكالور�وس الإعلام ال�ب

 ----/ ----السنة الدراس�ة:

 : ي ☐ الفصل الدرا�ي
ي ☐ ال����ي ☐ الخ���ف

 الص��ف

 ب�انات أساس�ة .1
ي اسم المساق

ي �ن
ي التدر�ب الم�داين

 RTV412 رقم المساق الإنتاج الإذا�ي والتل�ف��وين

 عدد الساعات المعتمدة وساعات الاتصال والمتطلبات السابقة:
: 0نظري: الساعات المعتمدة: 3المجم�ع: 3عم�ي

: 0نظري: : (ساعات تدر�ب�ة) ساعات الاتصال 120المجم�ع: 120عم�ي

 متطلب تخصص إجباري ن�ع المساق:

 ساعة معتمدة 90إنجاز المتطلب السابق (إن وجد):

 لا يوجد المتطلب الموازي (إن وجد):

 أستاذ المساق ومعلومات الاتصال به: .2
 رقم المكتب الاسم

ي
وىف �د الإل��ت رقم تح��لة المكتب ال�ب

 توص�ف مخت� للمساق: .3
ي

ا�ه �ن ي ا�تسبها يتيح هذا المساق تج��ة م�دان�ة متخصصة للطالب ع�ب إ�ش بيئة عمل فعل�ة تتيح له تطبيق المعارف والمهارات اليت
ي الطالب ستة أسابيع بواقع (

ي الإذاعة والتل�ف��ون، ح�ث �ق�ن
ي إحدى المؤسسات ١٢٠خلال دراسته المتخصصة �ن

ساعة تدر�ب�ة) �ن
ي ؛ مما �سه

ي مجال الإنتاج الإذا�ي والتل�ف��وين
ي ر�ط معارفه ومهاراته بمتطلبات سوق الإعلام�ة أو ب�حدى المؤسسات العاملة �ن

م �ن
ي رفع كفاءة أداءە لواجباته المهن�ة، و�مدادە بعادات

ي المجال، و�سهم �ن
ي بيئة تدر�ب�ة تفاعل�ة تؤهله للعمل �ن

 �ن
�
 العمل وتط��رە مهن�ا

اف م . خلال التدر�ب �كون الطالب تحت إ�ش ي ي وأخلاق�ات العمل وأسس بناء العلاقات المهن�ة �شكل إ�جايب ي من المؤسسة اليت
�داين

 مرئ
�
ة التدر�ب �عد الطالب و�قدم عرضا ف الأ�اد��ي بال�ل�ة، و�عد انتهاء ف�ت يتدرب فيها، بالإضافة إ� المتابعة الأ�اد�م�ة من الم�ش

�
�ا

ي ا�تسبها، وتقي�م إنتاجه خلال لما تم إنجازە وأوجه استفادته من التدر�ب، أمام لجنة تحك�م ثلاث�ة بال�ل�ة للتأ�د من الاستفادة اليت
 . ي

ة التدر�ب الم�داين ف�ت

 : (CLOs)مخرجات تعلم المساق .4
ا ع� أن: عند الانتهاء بنجاح من المساق، س�كون الطالب قادر�

مخرجات تعلم (CLOs) مخرجات تعلم المساق م
نامج PLOsال�ب

ي إعداد و إنتاج المواد الإذاع�ة و 1
 6 - 4 التل�ف��ون�ة. يوظف كافة المعارف والمهارات الفن�ة �ن

ي المجال. 2
امج الإذاع�ة والتل�ف��ون�ة بما يؤهله للعمل �ن 6 - 4 ينتج مختلف أنواع ال�ب

3 . ي
ي مجال الإنتاج الإذا�ي و التل�ف��وين

 12 - 11 يتواصل �شكل فعال ضمن ف��ق العمل لإنجاز المهام المطل��ة �ن

م بالمعاي�ي الأخلاق�ة والضوابط المهن�ة 4 ن ي . �ل�ت
ي إنتاجه الإذا�ي و التل�ف��وين

 9 �ن

5 . ي
ي مختلف مراحل الإنتاج الإذا�ي والتل�ف��وين

 7 �ستخدم التكنولوج�ا �شكل فعال �ن

. ُ�ق�م 6 ي
ي الإنتاج الإذا�ي والتل�ف��وين

 8 - 5 أسال�ب الممارسة الفن�ة �ن

 (نظري): .5
�
 موضوعات ومحت��ات المساق أسبوع�ا

 لا ينطبق.

 AU INTERNSHIP MANUAL

309

): موضوعات ومحت��ات .6 (عم�ي
�
 المساق أسبوع�ا

 التوص�ف (#) المهارات المستهدفة الأسب�ع
التع��ف بالمؤسسة • 1

 وس�استها وأقسامها.
أسس إنتاج الأخبار الإذاع�ة •

 والتل�ف��ون�ة.

 التعرف ع� المؤسسة و أقسامها و س�استها الإعلام�ة. •
 INewsتح��ر الأخبار الإذاع�ة والتل�ف��ون�ة والتقار�ر الإخبار�ة، واستخدام •

System امج الإخبار�ة، ومتابعة ات الأخبار وال�ب ي غرفة الأخبار. و�نتاج ��ش
�ن

كافة مراحل الإنتاج الإخباري بدا�ة من مصادر الخ�ب إ� ظهورە ع� الشاشة،
والتل�ف��ون�ة و�عدد وتص��ر ومونتاج و�كلف الطالب بتح��ر الأخبار الإذاع�ة

 التقار�ر الإخبار�ة.

كتابة النصوص الإذاع�ة • 2
 والتل�ف��ون�ة

امج الوثائق�ة، • امج التحقيق، و المجلة، وال�ب ال�تابة للإذاعة و التل�ف��ون ك�ب
فيه�ة، والأعمال الدرام�ة، والتدر�ب ع�ي كتابة السينار�و وفن امج ال�ت وال�ب

 . Story boardو توظ�ف ال Storytellingتل�ف��ون�ة روا�ة القصة ال
امج إذاع�ة و تل�ف��ون�ة و كتابة سينار�و كامل لها . • ط�ح أفكار ل�ب

ي • 3
 الإنتاج الإذا�ي والتل�ف��وين

 مهارات التقد�م والإلقاء •
إنتاج المواد المسموعة للراديو، ومونتاج الصوت، والدو�لاج والتخط�ط •

 . والتنف�ذ والإخراج الإذا�ي
امج • ي أو تقد�م ال�ب

تطبيق مختلف أنواع الأداء سواء الإخباري أو الإعلاين
ي والدو�لاج.

فيه�ة والتعليق الصويت الحوار�ة وال�ت

 الإضاءة و التص��ر • 4
ي الإخراج الإذا�ي •

 والتل�ف��وين
• ، ي ي التص��ر الخار�ب

إعداد الإضاءة الداخل�ة بالاستديو، وضبط الإضاءة �ن
 . ن ي لإنتاج إذا� وتل�ف��وين متم�ي

ا�ن والتص��ر الاح�ت
امج المسجلة والبث • ي لل�ب

تطبيق أسس وفنون الإخراج الإذا�ي والتل�ف��وين
 . المبا�ش

ي وتوظ�ف • 5
المونتاج المريئ

ي
 الجراف�ك التل�ف��وين

• . ي
ي للإنتاج الإذا� والتل�ف��وين

 تطبيق مهارات المونتاج المريئ
• . ي

ي البث التل�ف��وين
 توظ�ف تقن�ات الجراف�ك المتحرك �ن

إنتاج المواد المرئ�ة • 6
 والمسموعة

إدارة المحتوى ع� شبكات •
 التواصل الاجتما�ي

ي متكامل بمختلف مراحلة (كتابة السينار�و •
 –إنتاج برنامج إذا� وتل�ف��وين

 المونتاج). –الإخراج –التص��ر -التقد�م
، وع� مواقع الإذاعات • إدارة المحتوي ع�ي شبكات التواصل الاجتما�ي

نت. والقنوات التل�ف��ون�ة ع� شبكة الإن�ت
ي للتد •

 لعرضه أمام لجنة إعداد وتنف�ذ العرض التقد��ي النهايئ
�
ر�ب، تمه�دا

 التحك�م.

 ر�ط مخرجات المساق بأدوات التقي�م: .7
CLO # أدوات التقي�م

ف الأ�اد��ي 5 - 3 – 2 – 1 استمارة تقي�م الم�ش

ي 4 - 2 – 1
ف الم�داين استمارة تقي�م الم�ش

 استمارة تقي�م لجنة التحك�م 5- 4 -3 – 1

 مهام لا صف�ة: .8

 تار�ــــخ التسل�م عنوان المهمة المهمة

ي تغط�ة الفعال�ات المجتمع�ة بدولة الإمارات أو بجهة التدر�ب 1
 لتار�ــــخ الفعال�ة المشاركة �ن

�
 وفقا

ون�ة وشبكات التواصل الاجتما�ي 2 ي الصحف الإل��ت
ي متابعة ما ين�ش �ن

 من الأسب�ع الأولللثاين

310

 تقي�م المساق: .9

 أدوات تقي�م المساق:
 (%) الوزن ل�ل آداە التقي�متار�ــــخ أدوات التقي�م

ف الأ�اد��ي 30 الأسب�ع السادسىي إل الأسب�ع الأول استمارة تقي�م الم�ش

ي
ف الم�دايف 30 الأسب�ع السادس استمارة تقي�م الم�ش

 40 بعد انتهاء الأسب�ع السادس استمارة تقي�م لجنة التحك�م

 متطلبات المساق والس�اسة المتبعة: .10
 فهم ومراقبة الس�اسات الجامع�ة التال�ة �شكل كامل: ُ�طلب من الطلاب

 س�اسة الحضور: •

ي الفصول والدورات الأخرى المجدولة للمساقات الخاصة بكل منهم
�ؤدي غ�اب ، و ُ�طلب من الطلاب الحضور والمشاركة ال�املة �ن

ي الدورة ()ا�سحاب/ فشل(٪ من فصول الدورة التدر�ب�ة إ� 25
ا قراءة "س�اسة الحضور" وفهمها �جب ع� الطلاب ، و)WF�ن أ�ض�

ي دل�ل الطلاب.
ها �ن ي يتم ��ش واليت

 https://www.ajman.ac.ae/upload/docs/Student_Handbook24.pdf الرابط:

اهة الأ�اد�م�ة للطالب: • ف س�اسة ال�ف

م جامعة عت ن ي مساعيهل�ت
اهة الأ�اد�م�ة �ن ن ي الجامعة جميع ، و الأ�اد�م�ة ا جمان بتطبيق قواعد صارمة لل�ن

اهة الأ�اد�م�ة �ن ن �حظر قانون ال�ن
وهذا �شمل الغش والانتحال و�نطبق ع� جميع الدورات، والواجبات، وتقار�ر/ أطروحات المشار�ــــع أو ،أشكال خ�انة الأمانة الأ�اد�م�ة

ي �كمله ا للعق��ات. لم��د من ، و ا الطلابالامتحانات اليت ا صارم� لا تتسامح الجامعة مع أي انتهاك لسوء السلوك الأ�اد��ي وتفرض نظام�
 التفاص�ل ، ارجع إ� دل�ل الطالب.

 handbook.html-e/ar/admissions/undergraduate/studenthttps://www.ajman.ac.a الرابط:

 : نظام الدرجات

ن التقدير ال��ي ع� مق�اس الدرجات ، و �ستخدم الجامعة نظام الدرجات النسب�ة، والذي �عتمد ع� مق�اس من أر�ــع نقاط �تم تعيني
 مرحلة الجامع�ة: لل التا�ي

Grades A B+ B C+ C D+ D F

 0 1.0 1.5 2.0 2.5 3.0 3.5 4.0 النقاط

 60> 64-60 69-65 74-70 79-75 84-80 89-85 100-90 الدرجة %

 . ن لم��د من التفاص�ل ، ارجع إ� كتال�ج الطلاب الجامعيني

 catalog-student-https://www.ajman.ac.ae/ar/admissions/undergraduate/undergraduate الرابط:

 إجراءات ومعاي�ي التقي�م: .11
ام بالحضور: • ن ي الحضور بجهة تدر�به لمدة (الال�ت

ساعة تدر�ب�ة)، ح�ث يتم 120أسابيع) ب�جما�ي (6ع� الطالب الانتظام �ن
، لمدة 4التدر�ب بواقع (

�
�طة أن يؤكد 25أ�ام بالأسب�ع)، وُ�ل�ن تدر�ب الطالب إذا تجاوزت �سبة غ�ابه (5ساعات يوم�ا %)، �ش

ي تق��ر موجه لمنسق التدر�ب بال�ل�ة.
ي �ن

ف الم�داين ذلك الم�ش

ف المتابعة والتواصل والإنجاز: • ي بجهة التدر�ب، وكذلك مع الم�ش
ف الم�داين م الطالب بالمتابعة والتواصل المستمر مع الم�ش ن �ل�ت

ي (استمارة) عما يتم إنجازە، مع توق�عهم واعتمادهم 4الأ�اد��ي بال�ل�ة، مع مراعاة أن ُ�سجل الطالب تق��ر عن كل أسب�ع تدر�يب
، مرفقة ف الأ�اد��ي ە التدر�ب ُ�سلم الطالب التقار�ر الست للم�ش ي نها�ة ف�ت

ي وختمهم من جهة التدر�ب، و�ن
ف الم�داين من الم�ش

). 3ة التدر�ب (استمارة باستمارة تقي�مه لعمل�

https://www.ajman.ac.ae/upload/docs/Student_Handbook24.pdf
https://www.ajman.ac.ae/ar/admissions/undergraduate/student-handbook.html
https://www.ajman.ac.ae/ar/admissions/undergraduate/undergraduate-student-catalog

 AU INTERNSHIP MANUAL

311

ي بنسبة (تقي�م الطالب خلال التدر�ب: •
ف الم�داين)، كما ٌ�ق�م عمل�ة 1%) بناء ع� (استمارة 30يتم تقي�م الطالب من الم�ش

ي (استمارة
ف الأ�اد��ي بنسبة (2التدر�ب �ن). 5%) بناء ع� (استمارة 30)، كما يتم تقي�م الطالب من الم�ش

ي تُعقد تقي�م لجنة التحك�م: • ة تدر�به، وتقد�مه أمام لجنة التحك�م الثلاث�ة اليت ي بعد انتهاء ف�ت
ع� الطالب إعداد عرض مريئ

ي -بال�ل�ة ي عما أنجزە الطالب طوال -و�جوز أن �ح�ن لجنة التحك�م عضو خار�ب
و�عت�ب هذا العرض بمثابة التق��ر النهايئ

 للبنود التال�ة:
�
ە تدر�به، و�تم التحك�م وفقا امبالوقت –أداء الطالب خلال العرض –محتوي العرض –(شكل العرض ف�ت ن الال�ت

ون�ة من العرض التقد��ي مع كافة أوراقه إ�ي -المحدد امبتقد�م الأوراق المطل��ة). و�جب أن ُ�سلم الطالب �سخة إل��ت ن الال�ت
 : ف الأ�اد��ي عن تدر�به، ع� أن يتضمن محتوي العرض ما ��ي الم�ش

o الرقم الجام�ي -اسم الطالب –اسم المساق والتخصص –اسم ال�ل�ة –(شعار الجامعة الطالب وجهة التدر�ب: ب�انات
ف الأ�اد��ي –للطالب اسم -نبذة مخت�ة عن جهة التدر�ب -تار�ــــخ بدا�ة ونها�ة التدر�ب –جهة التدر�ب -اسم الم�ش

ي بجهة التدر�ب).
ف الم�داين الم�ش

o :ة تدر�به، ومرفق بها الوثائق ع�ي الط الإنجازات ي قام بها خلال ف�ت الب توضيح كافة الأعمال والمهام والأ�شطة والإنجازات اليت
والأدلة من صور وف�ديوهات تؤكد ذلك (كلما أمكن)، كما �جب أن يتضمن الإنتاج الذي قام به خلال التدر�ب؛ ع� أن توزع

 لتوق�ت إنجازها بأساب
�
ي قام بها هذە الأعمال والمهام وفقا يع التدر�ب الست. ومن المهم إبراز الإنجازات والمبادرات اليت

حها ع� جهة التدر�ب (إن توافر ذلك). ي اق�ت الطالب بالتعاون مع الجهة، و�خاصة تلك اليت

o :ي ا�تسبها. أوجه الاستفادة ات والمهارات اليت �جب أن ُ�حدد الطالب أوجه استفادته من التدر�ب؛ والمعارف والخ�ب

o حات: ا ك�ف�ة تعامله معها، مع أهم�ة إبراز لصع��ات والمق�ت
�
ي حالة وجود أي صع��ات �جب أن تحددها الطالب موضحا

�ن
حاته لتط��ر التدر�ب بال�ل�ة. الطالب لمق�ت

 منهج�ات التعل�م والتعلم: .12
ي كونه يتم خارج الفصول الدراس�ة؛

ي عن المساقات الأخرى، �ن
ي بيئة عمل �ختلف مساق التدر�ب الم�داين

ح�ث تتم عمل�ة التعلم �ن
ات�ج�ات التعلم النشط، مثل: فعل�ة؛ لذا يتم الاعتماد �شكل أسا�ي ع� اس�ت

• . ي
 التعلم التعاوين

 التعلم بالمشاركة. •
• . ي

 التعلم الذايت
• . ي

وين التعلم الإل��ت
 لعب الأدوار. •
• . ي

 التوج�ه والإرشاد الم�داين
• . التوج�ه والإرشاد الأ�اد��ي

 والمراجع: ال�تاب المقرر .13
 كتاب المساق .أ

 لا يوجد نظرا� لطب�عة المساق

 المراجع أو القراءات المو� بها: .ب
وعات تخرجهم. غ�ي محدد نظرا� لطب�عة المساق، وستختلف المراجع باختلاف أفكار الطلبة بم�ش

 المواد التعل�م�ة ومصادر التعلم: .ج
 المراجع المطبوعة بمكتبة الجامعة. •
 الرقم�ة. قواعد الب�انات بالمكتبة •
نت. • المصادر المتاحة ع� شبكة الإن�ت
 إصدارات المؤسسات (جهات التدر�ب). •
 أ�شطة لا صف�ة. •
• Moodle System
ون�ة. • وكالات الأنباء والصحف الإل��ت

 التار�ــــخ توقيع أستاذ المساق

ـــخ توقيع رئ�س القسم التار�ـ

312

 التدر�باتفاق�ات جهات

 منطقة عجمان الحرة 1

 الإدارة العامة للإقامة وشؤون الأجانب 2

طة عجمان 3 الق�ادة العامة ل�ش

 المجلس التنف�ذي بعجمان 4

�ة الحكوم�ة 5 الهيئة الاتحاد�ة للموارد الب�ش

ون�ة 6 حكومة عجمان الإل��ت

 دائرة البلد�ة والتخط�ط 7

 دائرة التنم�ة الاقتصاد�ة 8

 الميناء والجمارك بعجماندائرة 9

 شبكة رؤ�ة عجمان الإعلام�ة 10

 غرفة تجارة وصناعة عجمان 11

 مدينة الشيخ خل�فة الطب�ة بعجمان 12

 م�ف عجمان 13

 عجمان -مؤسسة المواصلات العامة 14

 منطقة عجمان التعل�م�ة 15

 مؤسسة الشعلة التعل�م�ة 16

 جمع�ة ب�ت الخ�ي 17

 جمع�ة دار ال�ب 18

19 Gulf Craft

 منطقة عجمان الطب�ة 20

 AU INTERNSHIP MANUAL

313

College of Mass Communication

Form for Selecting the Internship Providers
Academic Year (2019 – 2020)

Form (1)

 كل�ة الإعلام

 اخت�ار جهات التدر�ب
)2020 – 2019(العام الجام�ي

)1استمارة (

 ب�انات الطالب

Student Name الطالباسم

Student ID الرقم الجام�ي للطالب

Major التخصص الدرا�ي

 Male student طالب -  Female student - طالبة 

Fall ي -
الخ���ن  Spring - ال����ي  Summer1 ي -

1الص��ن  Summer2 - ي
2الص��ن 

 ب�انات جهة التدر�ب

Internship Institution Name اسم جهة التدر�ب

Internship Institution Sector مجال جهة التدر�ب

- The internship provider collects one point for each
item. The selection will be made if the institution
takes at least 4 marks out of 7 marks.

ي حالة توافر أي عن� من تحصل جهة التدر�ب -
ع� نقطة �ن

 4�تم إقرار اخت�ار المؤسسة إذا حصلت ع� العنا� التال�ة، و
 درجات. 7من ع� الأقل درجات

No. Item -العن�

Availability

 مدي توافر العن�

Yes - نعم NO - لا

1 The institution environment is safe and reputable environments for students.

 .بيئة العمل بالمؤسسة آمنة للطالب وذات سمعة طيبة

2 The internship institution meets all national employment and other relevant
laws and regulations

ن العمل الوطن�ة ل�افة لوائح وقوانني
�
 تعمل جهة التدر�ب وفقا

3 The internship provider is relevant to the student major.

 .التدر�ب مع مجال تخصص الطالب تتوافق جهة

4 The internship provider has great field experience in the student major.

ي مجال تخصص جهة
ة �ن .الطالب التدر�ب لديها الخ�ب

5 The internship institution provides an internship student with sufficient and
beneficial field supervision.

 للطالب
�
 مف�دا

�
 م�دان�ا

�
افا .يتوافر بجهة التدر�ب إ�ش

6 The internship institution location is suitable for the student residence place.

 .موقع جهة التدر�ب مناسب لمكان إقامة الطالب

7 There should not be any relationship between the internship provider (owner
or field supervisor), and the internship student .

ن طالب ، و�ني ي
ف الم�داين ن جهة التدر�ب سواء مالك الجهة أو الم�ش ألا تكون هناك أي صلة ت��ط بني

 التدر�ب.

الإجما
 -�ي

Total

 Result -النت�جة

 / / :2020 Date التار�ــــخ: …………….………………………… : Training coordinator Signature /توقيع منسق التدر�ب

 / / :2020 Date التار�ــــخ: ……………………………………………………….……… : Student Signature / توقيع الطالب

314

 نموذج طلب تدر�ب

 الإعـــــلامكلـــــ�ة
 / / : التار�ــخ مكتب العم�د

ن السادة / الم مني ح�ت

 و�عد.. تح�ة طيبة

ي لطلبة ال�ل�ة للفصل الدرا�ي (............./.............)
 الموض�ع: التدر�ب الم�داين

ن ل�م دوام التوفيق والنجاحتهد�كم كل�ة الإعلام، جامعة عجمان أط�ب تح�اتها ، و�شــــــــــارة إ� الموضــــــــــ�ع أعلاە، و�اعتبار متمنني

ي يتحصــل عليها الطالب ي تطبيق الجانب العم�ي ع� المنظومة الأ�اد�م�ة اليت
ي للطلبة هو أحد الركائز الأســاســ�ة �ن

أن التدر�ب الم�داين

 أثناء دراسته. ير�ب التكرم بالموافقة ع� تدر�ب:

ة التدر�ب الرقم الجام�ي التخصص الاسم م ف�ت

ي ي لمنســــــق التدر�ب بال�ل�ة، و�ر�ب
وين �د الإل��ت ي حال موافقتكم ال���مة، ير�ب التكرم بالرد ع� رســــــالة التدر�ب بما �ف�د ذلك ع� ال�ب

 و�ن

. 20) ساعة، أي بمعدل (120أسابيع) ، و��جما�ي (6العلم بأن مدة التدر�ب (
�
) ساعة أسبوع�ا

ام ، ، ، وتفضلوا بقبول فائق الاح�ت

 حسام سلامةد.

 عم�د كل�ة الإعلام

 للم��د من المعلومات ير�ب التواصل مع:

 d.elkhattat@ajman.ac.ae -) 0543270832الدكتورة: دينا الخطاط، منسق التدر�ب (

mailto:d.elkhattat@ajman.ac.ae

 AU INTERNSHIP MANUAL

315

 كل�ة الإعلام

 التق��ر الأسبو�ي للطالب
)--- / ----(العام الجام�ي

)2استمارة (

College of Mass Communication

Student Weekly Report
Academic Year (----/----)

Form (2)

 ب�انات الطالب

Student Name اسم الطالب

Student ID الرقم الجام�ي للطالب

Major  متكاملة �س��ق�ة اتصالات / PRI
 ي إذا�ي إنتاج

 RTV / وتلف��وين
 للإعلام جراف��ي تصم�م / GRD

 التخصص الدرا�ي

Internship institution جهة التدر�ب

Week Number(……) From: / / To: / / )…(.... رقم الأسب�ع

ي أداها الطالب خلال الأسب�ع / Activities performed by the student during the weekالأ�شطة اليت

Day /اليوم Activities /الأ�شطة Department / القسم Hours / الساعات

 الأحد

Sunday

ن الأثنني

Monday

 الثلاثاء

Tuesday

 الأر�عاء

Wednesday

 الخم�س

Thursday

Days of absence / أ�ام الغ�اب

 Comments ملاحظات

 / / :Date التار�ــــخ: …………….….….….….….…………… : Field Supervisor Signature / ي
ف الم�داين توقيع الم�ش

ف الأ�اد��ي أو إرسالها لمنسق التدر�ب بال�ل�ة ير�ب ملء هذە الاستمارة و �د �سل�مها للم�ش ي عن ط��ق ال�ب
وين D.elkhattat@ajman.ac.ae : الإل��ت

Please fill this form and hand it to your academic supervisor, or send it to the college training coordinator by Email:
D.elkhattat@ajman.ac.ae

 المؤسسة ختم

O i i

mailto:D.elkhattat@ajman.ac.ae
mailto:D.elkhattat@ajman.ac.ae

316

College of Mass Communication

Student Weekly Report

Academic Year (----/----)
Form (3)

 كل�ة الإعلام

الطالب للتدر�بتقي�م

)--- / ----(العام الجام�ي
)3استمارة (

By the end of the training period, please fill in the
information below and hand it to your academic
advisor, or the training coordinator in the college.

ة التدر�ب، ير�ب ف بعد انتهاء ف�ت تعبئة الب�انات أدناە و�سل�مها للم�ش
 الأ�اد��ي أو منسق التدر�ب بال�ل�ة.

Major  متكاملة �س��ق�ة اتصالات / PRI
 ي إذا�ي إنتاج

 RTV/ وتلف��وين
 /تصم�م جراف��ي للإعلامGRD

 التخصص الدرا�ي

Female student طالبة Male student طالب 

Fall ي
 Spring -الخ���ن ي -  Summer1ال����ي -

1الص��ن  Summer2 - ي
2الص��ن 

- Kindly answer by putting in a suitable place, the
rating system is using a scale from (1 to 5), with 5 being
strongly agreed and 1 strongly disagrees.

- If the question does not pertain to your area of
responsibility, please tick “N/A” .

 بأن ير�ب الإجابة بوضع علامة -
�
ي المكان المناسب، علما

�ن
إ� الحد 5، بح�ث �ش�ي)،5إ� 1(التقي�م �عتمد ع� مق�اس من

. 1الأع� للرضا، بينما فتع�ب عن الحد الأدين
ي -

 ”N/A“إذا كان السؤال خارج نطاق مسؤوليتك، ضع العلامة �ن

No. Item / �العن
Rating / التقي�م

1 2 3 4 5 N/A

1 I am satisfied with the way in which my internship institution was selected.

 .كانت ط��قة اخت�ار مؤسسة التدر�ب مناسبة

2 This training is relevant to my major.

 .التدر�ب مناسب لمجال تخص�ي

3 I had sufficient field supervisor in the internship institution.

ي جهة التدر�ب.
ي �ن

ف الم�داين استفدت من متابعة الم�ش

4 I had sufficient academic supervisor during the training period.

ة التدر�ب. استفدت من متابعة ف الأ�اد��ي خلال ف�ت الم�ش

5 I applied the basic specialized knowledge and skills during the training period

ة التدر�ب. ي تخص�ي خلال ف�ت
 طبقت المعارف والمهارات الأساس�ة �ن

6 My communication skills were improved during the training period

ة التدر�ب. ي الاتصال�ة خلال ف�ت
 تطورت مهارايت

7 The training enhances my practical practices in line with the ethical and
professional standards

 عزز التدر�ب من الممارسات العمل�ة لدى بما يتما�ش مع المعاي�ي الأخلاق�ة والمهن�ة.

8 By the end of the training period, I can practice the profession in my major
effectively.

ة ي مجال الإعلام بكفاءة. بعد انتهاء ف�ت
ي العمل �ن التدر�ب �مكنين

9 I achieved my training objectives

 حققت الأهداف المرجوة من التدر�ب.

Further Remarks : ملاحظات إضاف�ة

 / / :Date التار�ــــخ :

 AU INTERNSHIP MANUAL

317

College of Mass Communication

Student Assessment by Field Supervisor
Academic Year (----/----)

Form (4)

 كل�ة الإعلام

ي
ف الم�داين تقي�م الطالب من الم�ش

)----/ ----(العام الجام�ي

)4استمارة (

By the end of the training period, kindly fill the information
below, and hand it to the academic supervisor, or send it
to the college coordinator by e-mail:
D.elkhattat@ajman.ac.ae

ة التدر�ب، ير�ب تعبئة الب�انات أدناە، و�سل�مها بعد انتهاء ف�ت
، أو التواصل مع ف الأ�اد��ي و�رسالها ع� ,منسق التدر�ب للم�ش

 : ي
وين �د الإل��ت D.elkhattat@ajman.ac.ae ال�ب

Student’s Information معلومات المتدرب

Full Name الاسم ال�امل

ID number الرقم الجام�ي

Major  متكاملة �س��ق�ة اتصالات / PRI
 ي إذا�ي إنتاج

 RTV/ وتلف��وين
 /تصم�م جراف��ي للإعلامGRD

 التخصص

Training Period From: / / To: / / ة الزمن�ة للتدر�بالف�ت

ي يتدرب فيها الطالب Training Institution’s Informationمعلومات عن المؤسسة اليت

Internship institution جهة التدر�ب

Department قسم التدر�ب

Field supervisor ي
ف الم�داين اسم الم�ش

Position/Job title ي
 المس� الوظ��ن

Tel. No. رقم الاتصال

Email ي
وين �د الإل��ت ال�ب

P.O. Box دي� الصندوق ال�ب

Fax الفا�س

Score / مخرجات التدر�ب / الدرجةTraining Outcomes No.
م الطالب): 4مخ�ج (5 ن ي سلوكه �ل�ت

 المهن�ة والضوابط الأخلاق�ة بالمعاي�ي �ن
CLO (4): the student behavior adheres to ethical standards and professional regulations.

1

ف. 25يواظب الطالب ع� حضور التدر�ب (ألا ي��د غ�اب الطالب عن): 4مخ�ج (5 %) مع إبداء السبب للم�ش
CLO (4): the student attends regularly (absence should not exceed 25%), with a reasonable
clarification to the supervisor .

2

ي تتم بجهة التدر�ب. 3مخ�ج (5 ي المبادرات والأ�شطة اليت
ك الطالب �ن): �ش�ت

CLO (3): The student participates in the initiatives and activities that took place in the
internship institution.

3

): �مارس الطالب مهام التخصص بفاعل�ة 1(مخ�ج 5
CLO (1): The student practices specialized duties effectively.

4

ي الممارسة المهن�ة2مخ�ج (10
ي ا�تسبها �ن): �ج�د الطالب تطبيق المعارف والمهارات اليت

CLO (2): The student is fluent in applying the knowledge and skills acquired in professional
practice.

5

 Total Mark / الدرجة النهائ�ة 30

 / / :Date التار�ــــخ: …………….….….….….….…………… : Field Supervisor Signature / ي
ف الم�داين توقيع الم�ش

 المؤسسة ختم

Organization stamp

mailto:D.elkhattat@ajman.ac.ae
mailto:D.elkhattat@ajman.ac.ae

318

College of Mass Communication

Training Assessment by Field Supervisor

Academic Year (----/----)
Form (5)

 كل�ة الإعلام

ي للتدر�ب
ف الم�داين تقي�م الم�ش

)---- / ----(العام الجام�ي
)5استمارة (

By the end of the training period, kindly fill the information
below, and hand it to the academic supervisor, or send it
to the college coordinator by E-mail:
D.elkhattat@ajman.ac.ae

ة التدر�ب، ير�ب تعبئة الب�انات أدناە، و�سل�مها بعد انتهاء ف�ت
، أو التواصل مع ف الأ�اد��ي و�رسالها ع� ,منسق التدر�ب للم�ش

 : ي
وين �د الإل��ت D.elkhattat@ajman.ac.aeال�ب

Organization Name اسم المؤسسة

Email ي
وين �د الإل��ت ال�ب

- Kindly answer by putting in a suitable place, the rating
system is using a scale from (1 to 5), with 5 being strongly
agreed and 1 strongly disagrees.

- If the question does not pertain to your area of
responsibility, please tick “N/A” .

ي المكان المناسب، ير�ب الإجابة بوضع علامة -
 بأن �ن

�
علما

إ� 5، بح�ث �ش�ي)،5إ� 1(التقي�م �عتمد ع� مق�اس من
. 1الحد الأع� للرضا، بينما فتع�ب عن الحد الأدين

ي -
إذا كان السؤال خارج نطاق مسؤوليتك، ضع العلامة �ن

“N/A”

No. Item / �العن
Rating / التقي�م

1 2 3 4 5 N/A
1 This training is relevant to the trainee’s specialization

 التدر�ب مناسب لمجال تخصص المتدرب

2 Academic supervision for the trainee was excellent
حصل المتدرب ع� متابعة أ�اد�م�ة ممتازة

3 The trainee applied basic specialized knowledge and skills
during the training period
ة التدر�ب من تطبيق المعارف والمهارات الأساس�ة تمكن المتدرب خلال ف�ت

ي تخصصه
 �ن

4 The trainee improved the communication skills during the
training period

ة تدر�بة طور المتدرب من مهاراته الاتصال�ة خلال ف�ت

5 The training helped in merging the trainee in the
professional work environment

ي بيئة العمل بالمجال
ي دمج المتدرب �ن

 ساهم التدر�ب �ن

6 The training enhances the trainee practical practices in line
with the ethical and professional standards

للمتدرب بما يتما�ش مع المعاي�ي �عزز التدر�ب من الممارسات العمل�ة
 الأخلاق�ة والمهن�ة

7 By the end of the training period, the trainee can practice
the profession in his major effectively

ي
ة التدر�ب بالمؤسسة، �مكن أن �مارس المتدرب العمل �ن بعد انتهاء ف�ت

 مجال الإعلام بكفاءة

8 The trainee was capable of producing excellent materials
during the training .

 المتدرب قادر ع� إنتاج مواد ممتازة خلال التدر�ب.

9 The trainee achieved his/her training objectives .
 حقق المتدرب أهداف التدر�ب.

10 The assessment mechanism for trainees is suitable.
ن مناسبة. آل�ة تقي�م الطلبة المتدر�ني

Further Remarks: ملاحظات إضاف�ة :

 . / / : Date ـــخ: التار�ـ

mailto:D.elkhattat@ajman.ac.ae
mailto:D.elkhattat@ajman.ac.ae

 AU INTERNSHIP MANUAL

319

College of Mass Communication

Student Assessment by Academic Supervisor
Academic Year (----/----)

Form (6)

 كل�ة الإعلام

ف الأ�اد��ي تقي�م الطالب من الم�ش
)-- --/ -- --(العام الجام�ي

)6استمارة (

By the end of the training period, kindly fill the information
below, and hand it to the college coordinator, or send it by
e-mail: D.elkhattat@ajman.ac.ae

ة التدر�ب، ير�ب تعبئة الب�انات أدناە، و�سل�مها بعد انتهاء ف�ت
: ل ي

وين �د الإل��ت منسق التدر�ب، أو إرسالها ع� ال�ب
 D.elkhattat@ajman.ac.ae

 Informations ’Student -معلومات المتدرب

Student Name طالب اسم ال

Student ID الرقم الجام�ي للطالب

Major  متكاملة �س��ق�ة اتصالات / PRI
 ي إذا�ي إنتاج

 RTV/ وتلف��وين
 /تصم�م جراف��ي للإعلامGRD

 التخصص

Training Period From: / / To: / / ة الزمن�ة للتدر�ب الف�ت

Internship institution جهة التدر�ب

Score / مخرجات التدر�ب / الدرجةTraining Outcomes No.

ي الممارسة الطالب �طبق): 1مخ�ج (5
ي ا�تسبها �ن ة التدر�بالمعارف النظ��ة اليت العمل�ة خلال ف�ت

CLO (1): the student applies the gained theoretical knowledge in the practical

practices during the internship period.

1

ي التخصص 5مخ�ج (5
ات عمل�ة �ن): ا�تسب الطالب من جهة التدر�ب خ�ب

CLO (5): The student gained practical practices in the major.

2

م): 4مخ�ج (5 ن ي سلوكه بالمعاي�ي الطالب �ل�ت
 المهن�ة والضوابط الأخلاق�ة �ن

CLO (4): the student behavior adheres to ethical standards and professional

regulations.

3

ف الطالب �حرص): 4مخ�ج (5 الأ�اد��ي ع� حضور التدر�ب والمتابعة مع الم�ش

CLO (4): the student attend the training regularly and follow-up with the academic

supervisor

4

ي تتم بجهة التدر�ب. 3مخ�ج (10 ي المبادرات والأ�شطة اليت
ك الطالب بفاعل�ة �ن): �ش�ت

CLO (3): The student participates in the initiatives and activities that took place in

the internship institution.

5

 Total Mark / الدرجة النهائ�ة 30

 / / :Date التار�ــــخ: …………….….….…………… : Academic Supervisor Signature / ف الأ�اد��ي توقيع الم�ش

mailto:D.elkhattat@ajman.ac.ae
mailto:D.elkhattat@ajman.ac.ae

320

College of Mass Communication
Training Assessment by Academic Supervisor

Academic Year (----/----)

Form (7)

 كل�ة الإعلام
ف الأ�اد��ي للتدر�ب تقي�م الم�ش

)----/----(العام الجام�ي

)7استمارة (

Academic supervisor Name ف الأ�اد��ي اسم الم�ش

Email ي
وين �د الإل��ت ال�ب

- Kindly answer by putting in a suitable place, the rating
system is using a scale from (1 to 5), with 5 being strongly
agreed and 1 strongly disagrees.

- If the question does not pertain to your area of
responsibility, please tick “N/A” .

ي المكان المناسب، ير�ب الإجابة بوضع علامة -
 بأن �ن

�
علما

إ� 5، بح�ث �ش�ي)،5إ� 1(التقي�م �عتمد ع� مق�اس من
. 1الحد الأع� للرضا، بينما فتع�ب عن الحد الأدين

ي -
إذا كان السؤال خارج نطاق مسؤوليتك، ضع العلامة �ن

“N/A”

No. Item /�العن

Rating / التقي�م

1 2 3 4 5
N
/
A

1 This training is relevant to the trainee’s specialization .

 التدر�ب مناسب لمجال تخصص المتدرب.

2 Field supervision for the trainees was excellent .

 .
�
ن كان ممتازا ي ع� الطلبة المتدر�ني

اف الم�داين الإ�ش

3 The trainee applied basic specialized knowledge and skills during the training
period .

ي تخصصه.
ة التدر�ب من تطبيق المعارف والمهارات الأساس�ة �ن تمكن المتدرب خلال ف�ت

4 The trainee improved communication skills during the training period .

ة تدر�بة. طور المتدرب من مهاراته الاتصال�ة خلال ف�ت

5 Field supervision enhances the trainee practical practices in line with ethical and
professional standards .

ي عزز الممارسة العمل�ة للمتدرب بما يتما�ش مع المعاي�ي الأخلاق�ة والمهن�ة.
اف الم�داين الإ�ش

6 The training helped in merging the trainee in the professional work environment .

ي بيئة العمل بالمجال.
ي دمج المتدرب �ن

 ساهم التدر�ب �ن

7 The trainee could practice the profession in his major effectively .

ي مجال الإعلام بكفاءة.
 المتدرب لد�ة القدرة ع� ممارسة العمل �ن

8 The trainee was capable of producing excellent materials during the training
period.

ة التدر�ب. ا ع� إنتاج مواد ممتازة خلال ف�ت كان المتدرب قادر�

9 The trainee achieved his/her training objectives .

 حقق المتدرب أهداف التدر�ب.

Further Remarks: ملاحظات إضاف�ة

 . / / : Date ـــخ: التار�ـ

 AU INTERNSHIP MANUAL

321

College of Mass Communication

Student Assessment by the Judgement Committee
Academic Year (---/---)

Form (8)

 كل�ة الإعلام

 تقي�م الطالب من لجنة التحك�م
)----/ ----(العام الجام�ي

)8استمارة (

By the end of the student final presentation, kindly fill the
information below, and hand it to the college training
coordinator, or send it by e-mail: D.elkhattat@ajman.ac.ae

ي للطالب، ير�ب
تعبئة الب�انات أدناە، بعد انتهاء العرض النهايئ

: ,نسق التدر�بو�سل�مها لم ي
وين �د الإل��ت أو إرسالها ع� ال�ب

 D.elkhattat@ajman.ac.ae

 Information s’Student -معلومات المتدرب

Full Name الاسم ال�امل

Student ID الرقم الجام�ي للطالب

Major  متكاملة �س��ق�ة اتصالات / PRI
 ي إذا�ي إنتاج

 RTV/ وتلف��وين
 /تصم�م جراف��ي للإعلامGRD

 التخصص

Internship institution جهة التدر�ب

Score / مخرجات التدر�ب / الدرجةTraining Outcomes No.

ام الطالب بتقد�م كافة الوثائق والاستمارات4مخ�ج (5 ن): ال�ت

CLO (4): The student's commitment to submit all documents and forms.

1

ام الطالب بالوقت المحدد للعرض. 1مخ�ج (5 ن): ال�ت

CLO (1): The student's commitment to the presentation timing.

2

 من ح�ث الشكل. 5مخ�ج (5
�
ا ن متم�ي

�
 مرئ�ا

�
): الطالب قدم عرضا

CLO (5): The student presents excellent presentation in format.

3

 من ح�ث المضمون. 2مخ�ج (5
�
ا ن متم�ي

�
 مرئ�ا

�
): الطالب قدم عرضا

.): The student presents excellent presentation in content2CLO (

4

ي العرض الشفوي. 3مخ�ج (10
): مهارات الطالب �ن

CLO (3): The student's present his presentation skills.

5

): إجابة أسئلة أعضاء اللجنة حول التدر�ب6مخ�ج (10

CLO (6): The student's commitment to answer the juries’ questions.

6

 Total Mark / الدرجة النهائ�ة 40

 / / :Date التار�ــــخ: : Committee Signatures / التحك�ملجنة توقيع

) : Signaturesالتوقيع/ : Name/ الاسم)1
�
 (رئ�سا

) : Signaturesالتوقيع/ : Name/ الاسم)2
�
 (عضوا

) : Signaturesالتوقيع/ : Name/ الاسم)3
�
 (عضوا

No. الدرجات النهائ�ة– Final Results

ي 1
ف الم�داين Field Supervisor Mark - 30 درجة الم�ش

ف الأ�اد��ي 2 Academic Supervisor Mark - 30 درجة الم�ش

 Judgement Committee Marks - 40 لجنة التحك�م اتدرج 3

 100 الدرجة النهائ�ة

mailto:D.elkhattat@ajman.ac.ae
mailto:D.elkhattat@ajman.ac.ae

322

 للاتصال بجامعة عجمان:

 عجمان 346ص. ب: -جامعة عجمان –منطقة الجرف -إمارة عجمان -دولة الإمارات الع���ة المتحدة •
 2222 748 06للاتصال من داخل دولة الإمارات: •
 2222 748 9716+للاتصال من خارج دولة الإمارات: •

 الإعلام: ب�انات التواصل بكل�ة

 عم�د ال�ل�ة (د. حسام سلامة): •
o h.salama@ajman.ac.ae

o 067056531من خارج ال�ل�ة: للاتصال

o 6531من داخل ال�ل�ة: للاتصال

o ي
ي -الدور الأر�ن بجوار الاستقبال الرئ��ي - J2 مبين

 منسق برنامج الإعلام (د. عماد الدين عمر): •
o e.omar@ajman.ac.ae

o 067056680 ة: من خارج ال�ل� للاتصال

o 6680 من داخل ال�ل�ة: للاتصال

o ي –الدور الأول J2 – Block Aمبين

 بال�ل�ة (د. دينا الخطاط): والاستشارات المهن�ة منسق التدر�ب •
o d.elkhattat@ajman.ac.ae

o +9715-43270832

o ي –الدور الأول J2 – Block Aمبين

 (أ. محمد عمر): بكل�ة الإعلام الدعم الأ�اد��ي •
o m.omar@ajman.ac.ae

o 067056535من خارج ال�ل�ة: للاتصال

o 6535من داخل ال�ل�ة: للاتصال

o ي
ي -الدور الأر�ن بجوار الاستقبال الرئ��ي - J2 مبين

ي متابعة • ي لمتابعة الأخبار والمستجدات ير�ب
وين ل�ل�ة الإعلام: الموقع الإل��ت

o www.ajman.ac.ae/ar/masscom.html

 أخر تحد�ث: تار�ــــخ

 2021 أب��ل

mailto:h.salama@ajman.ac.ae
mailto:e.omar@ajman.ac.ae
mailto:d.elkhattat@ajman.ac.ae
mailto:m.omar@ajman.ac.ae
http://www.ajman.ac.ae/ar/masscom.html

 AU INTERNSHIP MANUAL

323

8. College of Pharmacy
& Health Sciences

324

8.1 Bachelor of Pharmacy

1. Introduction
The training manual provides an overall information on training courses provided by the College of

Pharmacy and Health Sciences to B.Pharm students during their undergraduate study. The manual
provides the details on various aspects of the training including the training activities performed by
students, the role of preceptors and the assessment process. As a part of the training requirements, the
B.Pharm students need to undertake five training courses; two courses in Hospitals, two in Community
Pharmacies and one in Pharmaceutical manufacturing industry.

During the training in Hospitals, students gain an appreciation for the profession of pharmacy as
practiced in the hospital setting and develop professional attitudes, judgment and skills needed to
function in a hospital setting. The goal of the training is to integrate the student knowledge on
pharmacotherapy, disease states, dosage formulations and pharmacokinetics in developing and
accessing therapeutic plans and in evaluating drug selection for patients. Moreover, provide the student
with practice skills and knowledge sufficient to begin practice in the inpatient institutional setting as an
independent, competent practitioner.

 During the training in Community pharmacies, the students get familiarized with the wide range of
practice experience in community pharmacy across and to provide the foundation that enables students
to better assume his/her role as a professional pharmacist student. The goal of the Community Pharmacy
Practice Experience is to provide the student with practice skills and knowledge sufficient to begin
practice in the community pharmacy setting as an independent, competent, practitioner.

During the training in Pharmaceutical Industry (Pharmaceutical technology), the students
practice the role of the pharmacist in the different production lines (sterile & non-sterile products),
packaging, quality control, raw material handling and storage as well as marketing department.

2. Training learning outcomes (CLOs)
Community Pharmacy I (PHA221)

1. Practice triage, patient assessment, monitoring knowledge and skills, and assisting patients in
selection and use of medications and health-related products.

2. Utilize resources to gather drug information in providing pharmaceutical care.

3. Assume professional and administrative activities, such as, personnel management, basic
pharmacy design, pharmaceutical care market niches, marketing services, and product
selection.

4. Demonstrate mature and professional attitudes, habits, values and behaviors.

 AU INTERNSHIP MANUAL

325

Community Pharmacy II (PHA472)

1. Devise a pharmacist management plan for common acute and chronic disease states encountered
in the community pharmacy

2. Interact verbally and in writing with health care providers and patients by gathering, organizing,
and appropriately recording information and by consulting and counseling competently.

3. Practice triage, patient assessment, and monitoring knowledge and skills, assisting patients in
selection and use of medications and health-related products.

4. Demonstrate mature and professional attitudes, habits, values and behaviors.

Hospital Pharmacy training (PHA471)

1. Prepare, dispense and recommend use of medications following existing standards of practice in
optimizing patient centered care.

2. Demonstrate the ability to interact verbally and in writing with healthcare providers and patients
by gathering, organizing, and appropriately recording information and by counseling
competently.

3. Appraise drug information and disease management guidelines while providing pharmaceutical
care.

4. Describe the design and structure of the institutional departments, their association with the
pharmacy department, and their compliance with regulatory and safety requirements.

Clinical Pharmacy training (PHA422)

1. Apply principles of safe and cost-effective pharmacotherapy in managing disease

2. Communicate verbally and in writing with healthcare providers and patients by gathering,
organizing, and appropriately recording information and counseling appropriately.

3. Evaluate drug information and the literature, and summarize findings in providing pharmaceutical
care

4. Practice ethically, display confidentiality and preserve professional behavior

12. Pharmaceutical Technology Training (PHA414)

1. Apply skills related to quality assurance aspects, good manufacturing practice guidelines as well
as validation of the manufacturing processes for both sterile and non-sterile products

2. Practice the role of the pharmacist in the different production lines (sterile & non-sterile products),
raw material handling and storage, quality control, labeling & packaging.

326

3. Mapping the training CLOs with program learning outcomes
Community Pharmacy I (PHA221)

Course Learning Outcomes Program learning outcomes

K1 K2 K3 S1 S2 S3 S4 C1 C2 C3 C4 C5

1 √

2 √

3 √

4 √

Community Pharmacy II (PHA472)

Course
Learning

Outcomes

Program learning outcomes

K1 K2 K3 S1 S2 S3 S4 C1 C2 C3 C4 C5

1 √

2 √

3 √

4 √

Hospital Pharmacy training (PHA471)

Course
Learning

Outcomes

Program learning outcomes

K1 K2 K3 S1 S2 S3 S4 C1 C2 C3 C4 C5

1 √ √

2

3 √

4 √

Clinical Pharmacy training (PHA422)

Course
Learning

Outcomes

Program learning outcomes

K1 K2 K3 S1 S2 S3 S4 C1 C2 C3 C4 C5

1 √

2 √

3 √

4 √

 AU INTERNSHIP MANUAL

327

 Pharmaceutical Technology Training (PHA414)

Course
Learning

Outcomes

Program learning outcomes

K1 K2 K3 S1 S2 S3 S4 C1 C2 C3 C4 C5

1 

2 

4. Internship Credit and Contact Hours

Training name Course code Credit Contact hours

Community Pharmacy Training I

Community Pharmacy Training II

Hospital Pharmacy Training

Clinical Pharmacy Training

Pharmaceutical Technology Training

PHA 221

PHA 422

PHA 471

PHA 472

PHA 414

3

3

3

3

3

120

120

120

120

80

5. Monitoring of Trainee Students’ Progress
Community Pharmacy Training I and II training: The College preceptors regularly visit the Community
pharmacies where students are posted and assess their training progress and communicate with
students on their daily activities. In addition, the onsite preceptors available in the pharmacies monitor
the student progress.

Hospital Pharmacy Training and Clinical Pharmacy Training: The College preceptors regularly visit the
Hospitals where students are posted and assess their training progress and communicate with students
on their daily activities.

Pharmaceutical Technology Training: The preceptors of the college frequently visit the pharmaceutical
technology manufactures where students have their train in order to evaluate their progress in training,
review their success and interact with the students about their everyday activities. Moreover, on-site
preceptors are available at pharmaceutical technology training sites to supervise student performance.

328

6. Internship Assessment
The assessment of the training varies across the courses and depends upon the course learning
outcomes of the training. The assessment is performed by both onsite preceptors and College
preceptors who regularly visits the training sites and monito the student performance. The marks
distribution of each of the training courses is mentioned below:

Community Pharmacy I (PHA221)

Assessment Mark%

Top 100 drugs 20

Analysis of prescriptions/ cases submit best 6 throughout training 30

various disease states/Article reviewAdherence in 10

Adherence lecture X 2 - Introduction- 10

MyDispense 10

Attendance/behavior + Daily Log Activity 10

Evaluation of onsite preceptor 10

Total 100

Community Pharmacy II (PHA472)

Mark (%) Assessment

15 Prescription Analysis form (5 prescriptions forms)

20 Daily log (Moodle)

15 Extended community pharmacy service Presentation

50 Preceptor evaluation

100 Total

Hospital Pharmacy training (PHA471)

Asessment Mark (%)

Presentation for one case at the end of training 20

TBL 20

Assessment for pharmacy calculations 20

OSCE. Two stations 20

Daily log Activity 10

Evaluation of onsite preceptor 10

Clinical Pharmacy training (PHA422)

Assessment Marks (%)

Preceptor evaluation 40

OSCE 10

Case Analysis/ Prescription analysis

20

 AU INTERNSHIP MANUAL

329

Case presentation 10

Daily log submission 20

Pharmaceutical Technology Training (PHA414)

Assessment Marks (%)

Onsite preceptor evaluation report 50%

Student Activity report 20%

Written Examination 30%

Total 100%

7. Internal training
The College of Pharmacy has no internal training, all of our internships are done in the hospitals
pharmaceutical industries and community pharmacies. Although, while students are performing their
onsite training they attend studio hours on a regular basis which covers the following topics.

Community Pharmacy

Week Topic

1 Orientation on training activities

2 Medicine arrangement in pharmacies

3 Choice of OTC medications for common illness (linking with topics learned in OTC course)

4 Medicine storage (protection from light and temperature)

5 Identification of DTRPs in community pharmacies

6 Inventory control methods

7 Patient counseling

8 History taking

9 Patient counseling aids (medication calendar, other counseling aids)

10 Extended Community Pharmacy services

11 Student experience sharing I

12 Student experience sharing II

13 Student experience sharing III

14 Submission of all requirements/Evaluation

15 Submission of all requirements/Evaluation

Hospital and Clinical Pharmacy training

Week Topic

1 Orientation on training activities

330

2 Case assessment format

3 Prescription analysis

4 Identification of potential drug-drug interactions

5 Guidelines son Surgical prophylaxis of antimicrobials

6 Causality assessment of adverse drug reactions using Naranjo algorithm

7 Interpretation of culture sensitivity reports/ antibiogram

8 Modified systematic approach towards drug information queries

9 OSCE

10 OSCE

11 OSCE

12 OSCE

13 Interprofessional education seminar

14 Submission of all requirements/Evaluation

15 Submission of all requirements/Evaluation

8. External Training
The training is provided at the training sites as per the stipulated hours mentioned in the course syllabus.

For the Community Pharmacy trainings, the onsite preceptors guide and supervise students at the
pharmacies as per the training activities developed by the training department. In addition, the College
preceptors visit the sites on a regular basis.

For the Hospital Pharmacy trainings, since the hospitals do not have expertise in providing training to
fulfill the CLO achievements, the College preceptors visit the training sites and spend 4-hour time with
the students on a daily basis.

For the Pharmaceutical Technology training, the onsite preceptors monitor and direct students at the
pharmaceutical technology manufactures according to the training activities established by the
Pharmaceutical Sciences Department. In addition, the College preceptors visit the sites on a regular
basis.

9. Responsibilities of the Student Trainee
 Consistent and punctual attendance

 Expressed willingness/enthusiasm for learning

 Courteous, respectful and non-judgmental communication with onsite preceptors, physician,
patients, students, and other medical staff

 Confidentiality

 Collegiality and cooperation

 Flexibility

 Personal accountability and responsibility for actions

 Dependability and reliability

 Effective use of time and resources

 AU INTERNSHIP MANUAL

331

Students are expected to behave with mutual respect and courtesy toward all pharmacy staff (including
the onsite preceptor, other pharmacists, and technicians) and patients.

Students should observe and respect the practice at their practice site and learn from it as they compare
it to previous experiences.

Students should never publicly question the advice or directions of their onsite preceptor, but discuss
any concerns or disagreements in private. It is particularly important not to question the onsite
preceptor’s actions in the presence of patients or other health care providers. The student should use
discretion in timing discussions with the onsite preceptor about his or her practice.

Students must respect any and all confidence revealed during the practice experience including patient
health conditions, social information, pharmacy records, fee systems and professional policies. No
mention may be made of confidential or proprietary information to any individual not directly involved
in care of the patient or business in question. Failure to do so can result in dismissal from the site and no
credit for the rotation.

Students should take the initiative in communicating with physicians, patients and other health
professionals, but should not step beyond the realm of professional courtesy and common sense.
Students need to recognize and respect the fact that many onsite preceptors will need time and exposure
to the student before enough trust can be built to allow the student to make unmonitored comments to
other health practitioners, and that this process will occur in each new learning environment. Students
should expect to gain experience in making professional decisions with the onsite preceptor encouraging
greater autonomy as the student learns and demonstrates his/her problem-solving skills.

Students are responsible for adhering to the rotation schedule agreed upon between the student and
the onsite preceptor at the beginning of the rotation. Students should be punctual in arriving at the
practice site and should not leave before the agreed-upon time, without first checking for permission
from the onsite preceptor. The student is responsible for complying with the Attendance Policy.

Students must exhibit a professional appearance both in manner and dress and must follow the
professional standards of behavior specified in the pharmacy to which they are assigned. The student is
responsible for complying with the Dress Code.

10. Internship/Training Registration Procedure
The students are eligible to register the trainings using University’s online student registration portal
based on their fulfillments of the prerequisites. The prerequisites for the trainings are as below:

332

Prerequisites

Training name Course code Prerequisites

Community Pharmacy Training I

Community Pharmacy Training II

Hospital Pharmacy Training

Clinical Pharmacy Training

Pharmaceutical Technology Training

PHA 221

PHA 422

PHA 471

PHA 472

PHA 414

Successful completion of the first year (i.e. 30
Cr. Hr.)

PHA 221 and PHA 462

PHA 221 and registration in PHA 462

Community Pharmacy Training I (PHA 221),
Hospital Pharmacy Training (PHA 471), PHA 463

Pharmaceutical Technology (PHA313) and
successful completion of the level six (i.e. 100

Cr. Hr.).

11. Training Site Selection and Evaluation

11.1. Selection of the Hospitals and Community pharmacies
1. The pharmacist must be licensed and in good standing with the licensing authority in his/her place

of employment (Ministry of Health "MOH", Department of Health and Medical Services "DOHMS" &
Health Authority of Abu Dhabi "HAAD").

2. The site must be licensed and in good standing with the licensing authority in the emirate where it
exists (Ministry of Health "MOH", Department of Health and Medical Services "DOHMS" & Health
Authority of Abu Dhabi "HAAD").

3. The pharmacist must provide a high-quality community pharmacy practice.

4. The pharmacist must take sufficient time to organize the student’s community pharmacy practice
experience, spending one-on-one time with the student and assessing progress.

5. The pharmacist must engage in professional growth and life-long learning through participation in
professional organizations and continuing education programs.

6. The pharmacist must provide learning experiences that stress the responsible provision of
pharmaceutical care and the optimization of patient drug therapy outcomes.

7. In selecting onsite preceptors, preference will be given to pharmacists who:

a. Have developed an innovative practice site

b. Have one or more of the following available:

1. Frequent patient contact

 AU INTERNSHIP MANUAL

333

2. Opportunities to interview patients

3. Evaluation and monitoring of patient drug therapies

4. Interaction with other health professionals

5. Access to complete medical record

6. Access to internet for literature and health-related information searches

7. Disease-state counseling

8. Pharmacotherapy/pharmaceutical care research

c. Participate in College activities and events.

11.2. Selection of the Pharmaceutical industries
The training shall be conducted in well-established pharmaceutical companies based in UAE or other
countries that comply with the following requirements:

1. Have licenses from MOH in UAE or equivalent bodies in other countries.

2. Should be functional and operative.

3. Adoption of quality assurance and cGMP guidelines.

4. Possess manufacturing capacities of a wide range of sterile and non-sterile drug products

5. Well established quality control unit and storage facilities.

12. Orientation of Trainee Students
Prior to starting the training, the trainee students are given an orientation by the College Preceptors
and Training coordinator. The objective of the orientation is to familiarize the students on the entire
training process. The typical orientation for a training course includes below details:

• Course learning outcomes
• Weekly objectives
• Activities to be performed by the students (daily/weekly)
• Templates for filling daily logs
• Attendance policy
• Feedback to students
• Marks distribution with detailed breakdown
• Transportation details
• Dress code
• Contact details of preceptors
• Do’s and Don’ts during the training process
• Medical tests and vaccination needed to be performed prior to start of the training (as it is

needed in few cases)
• MOH permission (as and when needed in few of the cases)

334

13. Follow-Up and Performance Assessment of Student Trainee
During the training, the College Preceptors visits the training sites and assess the student performance.

13.1. Training Site Visit by Academic Supervisor
For the Community Pharmacy related trainings, the College Preceptors visits on a weekly basis and for
the Hospital and Clinical Pharmacy trainings, the College preceptors are physically present for 4 hours
at the site during the training days. For the Pharmaceutical Technology training, the college preceptors
regularly visiting students in their pharmaceutical technology clerkships with minimum of three times
during their two weeks clerkship period.

13.2. Weekly Reports
As a part of the daily activities, trainee students are required to fill the daily log templates which are
provided to them and available in the Moodle. For the Community pharmacy related trainings, the filled
templates are to be uploaded in the Moodle which are evaluated by the College preceptors. For the
Hospital and Clinical Pharmacy trainings the reports are submitted the students on a daily basis while
the College Preceptors are present with them. For the Pharmaceutical Technology training, trainee
students are required to complete the daily log report activities provided to them by onsite preceptors
in cooperation with college preceptors.

13.3. Internship Report
For the courses on Hospital, Clinical and Community pharmacies, the daily activity report is submitted
by the students directly to the preceptors and for the Community pharmacy courses, the daily activity
reports are submitted directly in the Moodle.

For the Pharmaceutical technology course, the student will submit a comprehensive report on the
entire training activities he/she performed. The report shall include organizational chart and
manufacturing premises design of the company, list of sterile and non-sterile products and their method
of manufacturing, quality control tests (physical, chemical and microbiological testing), quality
assurance, cGMP guidelines including personnel, documentation, self-inspection & product recall.
Marketing policies and strategies adopted for proper drug promotion as well as procedures adopted for
new product registration.

14. Internship Assessment by Field Supervisor
As mentioned in the Section 6, the Field Supervisor (onsite preceptor) observe the students on a regular
basis and at the end perform the final student assessment using the ‘Preceptor evaluation forms’.
[Appendices 1 and 2]

15. Internship Assessment by Academic Supervisor
At the end of the training period, the College Preceptors will evaluate the student trainee’s performance
based on the marks distribution as mentioned in Section 6.

 AU INTERNSHIP MANUAL

335

Appendix A [Preceptor evaluation form for Community Pharmacy trainings]

Training site: Training period:

 Assessment in the Preceptor Evaluation Onsite
preceptor
(Score 0/5)

Lecturer
 (Score

0/5)
Understand the organization of the community pharmacy and list its
various functions

Describe and critically comment on the location and layout of the
community pharmacy

Describe inventory control techniques and procurement processes
followed in the community pharmacy

Familiar with the billing procedure, insurance billing and billing
software used in the Community Pharmacy

Ranges from
1-5

Competent in obtaining medical and medication history for common
illnesses from patients

Identify drug therapy related problems and offer solutions

Can choose OTC medications for common ailments following standard
procedures

Ranges from
1-5

Can advise patients on alternative medications and multivitamins used
in the pharmacy

Possess adequate skills on storing medications within the community
pharmacy

Can design and implement an extended community pharmacy service
for a common condition

Total out of 100

Name and Signature of Preceptor Date:

Name and Signature of the Lecturer Date:

336

Appendix B [Preceptor evaluation form for Clinical Pharmacy training]
Name of the student: Roll No:

Training site: Training period:

 Assessment in the Preceptor Evaluation (Max 5 marks each)
Onsite preceptor

(Max 5 marks
each) Lecturer

Explain the organization of the hospital pharmacy and
medicine distribution system within the hospital

Discuss the functioning of Hospital Drug and
therapeutics committee

Understand and interpret Hospital formulary system

Explain the process of handling of narcotic and
controlled medications

Familiarize in health insurance policy enrollments,
billing and approval processes

Explain the procedures followed during outpatient
parenteral antibiotic therapy (OPAT)

Recommend prophylactic use of antibiotics

Perform causality assessment of adverse drug reactions

Summarize the contents in the crash cart

Identify potential drug-drug interactions

Perform drug information from standard literature

Perform medication reconciliation process

Interpret culture sensitivity report for common
pathogens

Participate in collaborative patient care practice

Evaluate drug promotion materials offered by
pharmaceutical companies

Total out of 150

Name and Signature of the student Date:

Name and Signature of Preceptor Date:

Name and Signature of the Lecturer Date:

Student Strengths:

Suggestions for improvements:

 AU INTERNSHIP MANUAL

337

Appendix C [Student feedback on orientation]

Dear student,

Kindly fill in your feedback on the Orientation provided to you on the below aspects of your training:

 Yes No

Training site and its location

Dress code

Training timing, attendance and duration

Daily activities

Process of filling daily log

Details of the person (s) evaluating my performance

Grading of my performance and the marks distribution

I have been provided with a copy of the Course syllabus

I have been provided with a copy of the Training manual

I have been informed on the MOH requirements (while undergoing in Sharjah)

Name of the student with signature:

Name of the Lecturer:

Date:

338

Appendix D [Onsite student attendance sheet]

Name of Rotation: Site:

Name of the Student: Roll. No:

Week Date Time in Time
out

Time spent in
hours

Student
sign

Preceptor
sign

Lecturer
sign

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Total number of posting hours completed:

Date of Submission: ______

Signature of Onsite receptor: Signature of College preceptor:

 AU INTERNSHIP MANUAL

339

Appendix E [Prescription analysis form]
Read the given prescription carefully and fill the following Form

A. Prescriber information

• Prescriber Name

• Prescriber Specialty

• Prescription Type

• Appropriate Y/N

• Address

• Telephone Number

• Clinic/hospital Logo

• Physician stamp

• Physician signature

B. Patient Information

• Patient age

• Patient Gender

• If patient is female, pregnant/ lactating?

C. Medication Information (Medication available in the Prescription)

No Trade Name Generic Name Dosage Form Physician’s
Instructions

a.

b.

c.

d.

e.

FOR THIS CASE, PLEASE DEVELOP A COUNCILLING PLAN MENTIONING THE MAIN ISSUES THAT MUST BE
DISCUSSED DURING COUNCELLING SESSION AS FOLLOWS:

• What would be most probable indication for each of the drugs?
Drug a…………………………………………………………………………………………
Drug b…………………………………………………………………………………………
Drug c…………………………………………………………………………………………
Drug d………………………………………………………………………………………..
Drug e………………………………………………………………………………………..

• Are there any clinically significant drug- drug interactions between drugs in the prescription? Give
your justification?

340

• Upon reviewing drug information profile what are the ADRs that you would council patient
about?

• For the above prescription, do you think that it contains the right drugs for right patient in right
dose, right dosage form, right duration? Provide Rationale?

• According to this prescription, please list down the missing data (if any)?

• Using the prescription information and your information resources, How would you council the
patient (e.g., side effects, precautions, with/without meal, best time of drug administration, drug
food interaction such as Ca, Fe, etc…..)

 AU INTERNSHIP MANUAL

341

Appendix F [Prescription analysis evaluation form]

Student:…………………………........I.D:…………………………Topic:……………

Case Presentation evaluation criteria:

Student for exceeds expectation Extraordinary Performance 5

Student exceeds expectations Very Good Performance 4

Student is at the level expected this point in the rotation Competent Performance 3

Student demonstrates skills, but not at the level of
competence/expectations

Needs Performance
Improvement

2

Student demonstrate skills significantly below
competence/expectations

Unacceptable Performance 1

Not able to assess Not Assessable NA

 Case Management

5 4 3 2 1 NA • Evaluate validity & clarity of the prescription

5 4 3 2 1 NA • Medication Indications are covered

5 4 3 2 1 NA • Dosage of each medication prescribed is covered

5 4 3 2 1 NA • Possible diagnoses for the patient

5 4 3 2 1 NA • Possible medication errors discussed

5 4 3 2 1 NA • Possible drug/drug interactions covered

5 4 3 2 1 NA • Possible drug/food interactions covered

5 4 3 2 1 NA • Appropriate counseling including:

5 4 3 2 1 NA a. Instruction of how to take medications/devices

5 4 3 2 1 NA b. Side effects of what to do with them

5 4 3 2 1 NA c. Precautions e.g. separating medications or
separating food with medications

5 4 3 2 1 NA d. Written information (e.g. brochure) are suggested
to be given to the patient

5 4 3 2 1 NA

5 4 3 2 1 NA Organization

5 4 3 2 1 NA • Logical information sequence

5 4 3 2 1 NA • Appropriate continuity of presentation

5 4 3 2 1 NA • Appropriate balance of emphasis

5 4 3 2 1 NA • Appropriate utilization of time allotted

5 4 3 2 1 NA • References in correct format and complete

5 4 3 2 1 NA

5 4 3 2 1 NA Verbal Presentation/Delivery

342

5 4 3 2 1 NA • Clear, audible speech (rate was easy to understand)

5 4 3 2 1 NA • Distracting mannerisms

5 3 2 1 NA • Eye contact with audience

5 4 3 2 1 NA • Ability to handle questions

 Comments and Suggestions for Improvement

Total Score/Grade_______________________Evaluator_______________________________

Signature of Evaluator ____________________________ Date __________________

 AU INTERNSHIP MANUAL

343

Appendix G [Student evaluation of training site]

Student Name: ____________________________________

Onsite preceptor name: ___________________________________

Site: __

Date: ________________

Part One: Site Assessment:

Please complete the following evaluation of your pharmacy practice experience in accordance with the
following scale:

 5=Strongly Agree, 4=Agree, 3=Neutral, 2=Disagree, 1=Strongly Disagree, N/A=Not Applicable

Score Assessment Categories

1 2 3 4 5 N/A I was oriented to the facilities and introduced to
other personal and provided directions early.

1 2 3 4 5 N/A This site provided an opportunity to collaborate with
other professionals and I was introduced to the
other health care professionals with whom I would
work

1 2 3 4 5 N/A Resource was adequate and readily to complete the
rotation objectives

1 2 3 4 5 N/A Pertinent policies and procedures were explained.

1 2 3 4 5 N/A Active student participation was encouraged.

1 2 3 4 5 N/A Assignments (readings, papers, projects) were
pertinent to the subject and helpful in learning it.
(only applicable if assignments were made)

1 2 3 4 5 N/A
I received constructive feedback on my efforts.

1 2 3 4 5 N/A My confidence level has increased as a result of this
experience

1 2 3 4 5 N/A My onsite preceptor was easily approachable when I
had questions or concerns and I was treated with
respect

1 2 3 4 5 N/A Overall, this pharmacy practice experience was
worthwhile.

The onsite preceptor was able to spend ___________ hours / week with me.

344

Additional comments:

Part Two: Self-Assessment:

1. What do you see as your strengths and weaknesses in this rotation?

Strengths:

Weaknesses:

2. Discuss whether or not this rotation is what you expected and why?

3. Please describe the most important things you have learned during this rotation about:

a) yourself

b) the pharmacy profession

c) the health care profession

4. The most difficult aspect of this rotation was:

5. What recommendations would you make to improve the placement? :

6. How will this clerkship experience impact your future practice? Advice for other students

 AU INTERNSHIP MANUAL

345

Appendix H [Case presentation evaluation form]

Student:…………………………........I.D:…………………………Topic:……………

Case Presentation evaluation criteria:

Student for exceeds expectation Extraordinary Performance 5

Student exceeds expectations Very Good Performance 4

Student is at the level expected this point in the rotation Competent Performance 3

Student demonstrates skills, but not at the level of
competence/expectations

Needs Performance
Improvement

2

Student demonstrate skills significantly below
competence/expectations

Unacceptable Performance 1

Not able to assess Not Assessable NA

 Case Management

5 4 3 2 1 NA • Patient details and demographics of disease

5 4 3 2 1 NA • Medication history covered (conditions, medications
with dose & regimens)

5 4 3 2 1 NA • Relevant signs and symptoms covered

5 4 3 2 1 NA • Relevant tests and diagnostic procedures covered

5 4 3 2 1 NA • Drug Therapy (drug product, appropriate dosage
form, duration) covered

5 4 3 2 1 NA • Appropriateness of drug choice/ dose/ duration

5 4 3 2 1 NA • A complete drug therapy problem list developed

5 4 3 2 1 NA • Rational interventions for therapeutic intervention
were recommended

5 4 3 2 1 NA • Outcome or monitoring plan covered

5 4 3 2 1 NA • Counseling points covered

5 4 3 2 1 NA • Appropriate clinical practice guidelines were used

5 4 3 2 1 NA

5 4 3 2 1 NA Organization

5 4 3 2 1 NA • Logical information sequence

5 4 3 2 1 NA • Appropriate continuity of presentation

5 4 3 2 1 NA • Appropriate balance of emphasis

5 4 3 2 1 NA • Appropriate utilization of time allotted

5 4 3 2 1 NA • References in correct format and complete

5 4 3 2 1 NA

346

5 4 3 2 1 NA Verbal Presentation/Delivery

5 4 3 2 1 NA • Clear, audible speech (rate was easy to understand)

5 4 3 2 1 NA • Distracting mannerisms

5 3 2 1 NA • Eye contact with audience

5 4 3 2 1 NA • Ability to handle questions

 Comments and Suggestions for Improvement

Total Score/Grade_______________________Evaluator_______________________________

Signature of Evaluator ____________________________ Date __________________

 AU INTERNSHIP MANUAL

347

Appendix I [Onsite preceptor evaluation form of student performance]

College of Pharmacy and Health Sciences

Pharmaceutical Technological Training (700415)

Preceptor’s Details

Name: …………………………………………...Company Name:……………………….

Preceptor Qualification: ……………………….. Phone/Mobile Number:………………..

Preceptor position in the Company: ……………E-mail ………………….………….......

Date: ………………………………

Student’s Details:

Student’s Name: …………………………………Students I.D.: ………….……………

Evaluation Rubrics (total marks is out of 80, but will contribute to 50% of the student’s final marks).

Criteria Description Assessment
1 = Poor, 2 = Fair, 3 = Good, 4 = Very
Good, 5 = Excellent

1 2 3 4 5

Attendance The student adherence to the predetermined
training program timetable.

Ad
he

re
nc

e
to

pr

of
es

sio
na

l
at

tit
ud

es

Confidentiality

Professional awareness

Accuracy

Attention to details

Welcoming responsibilities

Working in a team and interaction at work

Criteria Description Assessment
1 = Poor, 2 = Fair, 3 = Good, 4 = Very
Good, 5 = Excellent

1 2 3 4 5

Sk
ill

s
ac

qu
ire

d
du

rin
g

tr
ai

ni
ng

Evaluation of cGMP Practice within the
industry.

Preparation and operation of clean room and
all validation and monitoring tests conducted
to confirm that the room meets the required
design specifications.

Enumerate the various types of packaging
materials and test done to insure their safety.

Explain procedures adopted for new product
registration.

Formulation and manufacturing of sterile and
non-sterile products.

348

Ways of conducting stability testing and their
importance.

Enumerate the different types of stores and
quarantine areas in the manufacturer sites.

Show the skills to use sophisticated equipment
within the quality control department such as
HPLC, GC, mass spectrophotometer etc.

Explain marketing policies and strategies
adopted for proper drug promotion

Total (out of 80)

 AU INTERNSHIP MANUAL

349

Appendix J [Student attendance sheet]

Ajman University

 College of Pharmacy of Pharmacy and Health Sciences

Pharmaceutical Technology Training

Attendance Record Completed by the Student and the Preceptor

Preceptor Details

Preceptor Name: …………………………………Phone/Mobile No. :……………………

Preceptor Qualification: …………………………E-mail Address: ………………………. Preceptor Position:
…………………………………………………..

Establishment Name and Address: ………………………………….

Student’s Details:

Student’s Name: …………………………………………………..

Students I.D.: …………………………………………………….

Date Day AM PM Total
Hrs

Comments and Signature

In Out In Out

 S

 Su

 M

 T

 W

 Th

 S

 Su

 M

 T

 W

 Th

 S

 Su

 M

 T

 W

 Th

Total Hrs

This form should be completed by the student and signed by the preceptor at the training site every day.

350

Appendix K [Training course exit survey]

Course Exit Survey

Dear student,

The purpose of this survey is to assess the degree to which you feel you have academically
benefited from having taken this course. The information that you provide in this survey will be very
helpful in the continuous improvement process of our undergraduate programs. Thank you for your
cooperation.

Course: Pharmaceutical Technology
Training

Course instructor Name: ………………………………………..
…………………………………………………………….…………….

Program: B.Pharm. Academic Year: ……….…………, Semester:
………………………..

Please evaluate the level to which you believe each outcome was met by this course during your training,
using the following scale:

 Course Outcomes (By completing this course, I am able to) V

 V e

 1 2 3 4 5

1 Practice the role of the pharacist in the different production lines
(sterile & non-sterile products), packaging, quality control, raw
material handling and storage as well as marketing department.

2 Decribe the functions of different company departments with
detailed description of production and quality control aspects that
are very essential in achieving high quality products.

3 Apply skills related to quality assurance aspects, good
manufacturing practice guidelines as well as validation of the
manufacturing processes for both sterile and non-sterile products
to insure high quality products.

4 Demonstrate acquaintance with variuos procedures of new product
registration as well as product recall.

Additional comments: Please use the space provided below to provide more detailed comments on this
course. Please comment on outcomes, recommendations for changes, adequacy of prerequisite courses,
etc.

 AU INTERNSHIP MANUAL

351

Appendix L [Student's evaluation of preceptors and training site]

College of Pharmacy and Health Sciences

Onsite preceptor & Site Evaluation by Students

Course: Pharmaceutical Technology
Training

Company Name and Address:
………………………………………..

…………………………………………………………….…………….

Program: B.Pharm. Academic Year: ………………………………..……
Semester: …………………………………….………

Please provide feedback by circling your level of agreement with the following statements:

 1: strongly disagree 2: disagree 3: neutral
4: agree 5: strongly agree

Assessment

 Preceptor 1 2 3 4 5

1 Preceptors demonstrated high and up-to-date
knowledge during their professional practice

2 Preceptor provided a role model of essential
attitudes and skills during their professional practice

3 A preceptor was allocated to me in each of the
company’s department

4 Preceptors showed enthusiasm and high level of
responsibility for teaching and training pharmacy
students

5 Preceptors gave students opportunity to ask, discuss
and exchange opinions

6 Preceptors were accessible when help is needed

7 Preceptors demonstrated sensitivity and
supportiveness to students

8 Preceptors provided feedback and evaluation to the
student’s performance in an educational manner

 Practice Site 1 2 3 4 5

1 The site had adequate facilities (e.g. different
production lines, quality control unit, R&D unit,
storage and quarantine areas …….etc)

2 The site has adequate space for the trainee to
interact effectively with the preceptor and staff in
each unit

3 The site had adequate number of specialized staff to
provide variety of experiences

352

4 The site allocated an appropriate work load for the
trainee to get a feel of real-life experience

5 The site applies cGMP

6 In general, the practice site was suitable for training
purposes

Please, describe any issues, comments, suggestions or recommendations that may help in improving
preceptor supervision and the practice site.

 AU INTERNSHIP MANUAL

353

Appendix M [Student self- assessment form]

1) What do you see as your strengths and weaknesses in different company departments?

Strengths:

Weaknesses:

2) Discuss whether or not the rotation in the different company departments is what you
expected and why?

3) Please describe the most important things you have learned during the company rotation in
different department about:

a) yourself

b) the pharmacy profession

c) the pharmaceutical industry profession

4) The most difficult aspect of pharmaceutical Technology training was:

5) What recommendations would you make to improve the placement at the training site? :

6) How will this clerkship experience impact your future practice? Advice for other students

	Updated April 2021
	1. Introduction
	2. Definitions
	2.1. Office of Career and Placement Services (OCPS)
	2.2. Intern/Student Trainee
	2.3. Internship/External Training
	2.4. Internship Coordinator
	2.5. Academic Supervisor
	2.6. Field Supervisor

	3. Internship Credit and Contact Hours
	4. Compliance with Academic Policies and Procedures
	5. Internship/External Training Objectives and Benefits for Student Trainees
	6. Internship/External Training Objectives and Benefits for Internship Providers (Companies and Organizations)
	7. Internship/External Training Learning Outcomes
	8. Roles and Responsibilities
	8.1. Office of Career and Placement Services (OCPS):
	8.2. Internship Coordinator
	8.3. Academic Supervisor:
	8.4. Field Supervisor
	8.5. Student Trainee/Intern

	9. Performance Assessment of Student Trainees
	10. Assessment of the Internship /External Training Effectiveness
	11. Internship Manuals of Colleges/Academic Programs
	1. Introduction
	2. Internship Learning Outcomes (CLOs):
	2.1. Training-I CLOs
	2.2. Training-II CLOs
	11.1. Descriptions of Program Learning Outcomes

	3. Internship Credit and Contact Hours
	4. Monitoring of Trainee Students’ Progress
	5. Internship Assessment
	6. External Training
	7. Responsibilities of the Student Trainee
	8. Internship/Training Registration Procedure
	9. Training Site Selection and Evaluation
	10. Orientation of Trainee Students
	11. Follow-Up and Performance Assessment of Student Trainees
	11.1. Training Site Visit by Academic Supervisor
	11.2. Weekly Reports
	11.3. Internship Report
	11.4. Report Preparation Guidelines
	12. Oral Assessment and Presentation
	12.1. Planning for Oral Presentation:
	13. Internship Assessment by Field Supervisor
	14. Internship Assessment by Academic Supervisor
	15. Appendices
	Method of Teaching
	Monitoring of Students Progress
	Method of Teaching
	Monitoring of Students Progress

	B. Training Site Selection, Evaluation and Approval Form
	C. Ajman University Internship Registration Form
	D. Internship Request Letter Template
	E. Internship Weekly Report Form
	Training Tasks/ Activities
	Days Absent ………….…………… Days Late………….……………
	F. Internship Evaluation by Academic Supervisor Form
	G. Training Assessment
	H. Internship Evaluation by Field Supervisor Form
	(To be completed by the Trainee student)
	(To be completed by the Field Supervisor)
	I. Intern Student Feedback Form
	J. Academic Supervisor Feedback Form
	1. Introduction
	2. Internship Learning Outcomes (CLOs):
	2.1. Training-I CLOs
	Descriptions of Program Learning Outcomes
	3. Internship Credit and Contact Hours
	4. Monitoring of Trainee Students’ Progress
	5. Internship Assessment
	6. External Training
	7. Responsibilities of the Student Trainee
	8. Internship/Training Registration Procedure
	9. Training Site Selection and Evaluation
	10. Orientation of Trainee Students
	11. Follow-Up and Performance Assessment of Student Trainees
	11.1. Training Site Visit by Academic Supervisor
	11.2. Weekly Reports
	11.3. Internship Report
	11.4. Report Preparation Guidelines
	12. Oral Assessment and Presentation
	12.1. Planning for Oral Presentation:
	12.2. Questions/Answers Session:
	12.3. General Consideration of Oral Exam
	13. Internship Assessment by Field Supervisor
	14. Internship Assessment by Academic Supervisor
	15. Appendices
	Method of Teaching
	Monitoring of Students Progress
	Method of Teaching
	Monitoring of Students Progress

	B. Training Site Selection, Evaluation and Approval Form
	C. Ajman University Internship Registration Form
	D. Internship Request Letter Template
	E. Internship Weekly Report Form
	Training Tasks/ Activities
	Days Absent ………….…………… Days Late………….……………
	F. Internship Evaluation by Academic Supervisor Form
	Training Assessment
	G. Internship Evaluation by Field Supervisor Form
	To be completed by the Trainee student)
	(To be completed by the Field Supervisor)
	H. Intern Student Feedback Form
	I. Academic Supervisor Feedback Form
	1. Introduction
	2. Internship Learning Outcomes (CLOs):
	3. Mapping of Internship CLOs with BID Program Learning Outcomes
	Program Related Outcomes:
	4. Internship Credit and Contact Hours
	Period 1:
	Period 2:
	5. Monitoring of Trainee Students’ Progress
	6. Internship Assessment
	7. External Training Contact Hours
	8. Responsibilities of the Student Trainee
	9. Internship/Training Registration Procedure
	10. Training Site Selection and Evaluation
	11. Orientation of Trainee Students
	12. Follow-Up and Performance Assessment of Student Trainees
	12.1. Training Site Visit by Academic Supervisor
	12.2. Weekly Reports
	12.3. Internship Report
	12.4. Preparing the Final Version
	12.5. Internship Presentation
	a. Planning for Oral Presentation:
	b. Presentation format and layout:
	c. Questions/Answers Session:
	13. Internship Assessment by Field Supervisor
	14. Internship Assessment by Academic Supervisor
	15. Appendices
	A. Course Description of the Internship/External Training
	Department of Interior Design
	Aims
	Learning Outcomes
	Mapping of Course Learning Outcomes to Program Outcomes
	Syllabus
	Monitoring the students
	Assessments
	B. Training Site Selection, Evaluation and Approval Form
	C. Internship Request Letter Template
	D. Internship Weekly Report Form
	Training Tasks/ Activities
	E. Internship Evaluation by Academic Supervisor Form
	F. Internship Evaluation by Field Supervisor Form
	G. Intern Student Feedback Form
	1. INTRODUCTION
	2. Internship Learning Outcomes (CLOs)
	3. Mapping of Internship CLOs with Program Learning Outcomes.
	4. Monitoring of Trainee Students’ Progress
	5. Internship Assessment
	6. Roles and Responsibilities
	7. The CBA Internship Process
	8. Training Site Visit by Academic Supervisor
	9. Internship Presentation
	10. Internship Assessment by Academic Supervisor
	11. APPENDICES
	Appendix A: Letter of Introduction
	Appendix B: Internship Approval Letter
	Appendix C: Training Site Selection, Evaluation and Approval Form
	Appendix D: Internship Registration Form
	Appendix E: Student Internship Evaluation
	Appendix F: Intern Assessment by Field Supervisor
	Appendix G: Student’s Weekly Report
	Appendix H: Intern Student Feedback Form
	Appendix I: Business Internship Course Syllabus/Description
	Appendix J: Business Internship Assessment
	1. Introduction
	2. Definitions
	3. Course Learning Outcomes (CLO)
	4. Mapping of CLO with Program Learning Outcomes
	5. Course Credit and Contact Hours
	6. Roles and Responsibilities
	7. Training Registration Procedure
	8. Training Site Selection and Evaluation
	9. Orientation of Trainee Students
	10. Follow-up and Performance Assessment of Trainees
	11. Course Assessment by Academic Supervisor
	12. Assessment of the effectiveness of the training
	13. Appendices
	Appendix: 1 Course Description
	1. Introduction
	2. Internship Learning Outcomes (CLOs):
	3. Mapping of Internship CLOs with BME Program Learning Outcomes
	Mapping of the internship learning outcomes (CLOs) to the BME program learning outcomes (PLOs):
	4. Internship Credit and Contact Hours
	5. Monitoring of Student Trainees’ Progress
	6. Internship Assessment
	The following table shows the weights given to the internship/training assessment tool.

	7. Internal Training
	8. External Training
	9. Responsibilities of the Student Trainee
	The following are the responsibilities of Student Trainees:
	10. Internship/Training Registration Procedure
	11. Training Site Selection and Evaluation
	12. Orientation of Student Trainees
	13. Follow-Up and Performance Assessment of Student Trainees
	13.1 Training Site Visit by Academic Supervisor
	13.2 Weekly Report
	13.3 Internship Report
	13.3.1 Preparing First Draft
	13.3.2 Polishing the First Draft
	13.3.3 Preparing the Final Version
	13.4 Internship Presentation

	14. Internship Assessment by Field Supervisor
	15. Internship Assessment by Academic Supervisor
	16. Appendices
	A. Course Description of the Internship/External Training
	Monitoring of Students’ Progress
	Internal Training
	External Training

	B. Training Site Selection, Evaluation and Approval Form
	C. Internship Registration Form
	D. Internship Request Letter Template
	E. Internship Weekly Report Form
	F. Internship Evaluation by Academic Supervisor Form
	G. Internship Evaluation by Field Supervisor Form
	Section A.
	(To be completed by Student Trainee)
	Section B.
	(To be completed by Field Supervisor)
	H. Student Trainee Feedback Form
	I. Academic Supervisor Feedback Form

	1. Introduction
	2. Mapping of Internship CLOs with EE Program Learning Outcomes
	3. Internship Credit and Contact Hours
	4. Monitoring of Trainee Students’ Progress
	5. Internship Assessment
	6. Internal Training
	7. External Training
	8. Responsibilities of the Student Trainee
	9. Internship/Training Registration Procedure
	10. Training Site Selection and Evaluation
	11. Orientation of Trainee Students
	12. Follow-Up and Performance Assessment of Student Trainees
	13. Internship Assessment by Field Supervisor
	14. Internship Assessment by Academic Supervisor
	15. Appendices
	A. Course Description of the Internship/External Training
	B. Training Site Selection, Evaluation and Approval Form
	C. Internship Registration Form
	D. Internship Request Letter Template
	E. Internship Weekly Report Form
	Signatures

	F. Internship Evaluation by Academic Supervisor Form
	G. Internship Evaluation by Field Supervisor Form
	H. Intern Student Feedback Form
	I. Academic Supervisor Feedback Form

	1. Introduction
	2. Internship Learning Outcomes (CLOs):
	3. Mapping of Internship CLOs with CE Program Learning Outcomes
	4. Monitoring of Trainee Students’ Progress
	5. Internship Assessment
	6. Internal Training
	7. External Training
	8. Responsibilities of the Student Trainee
	9. Internship/Training Registration Procedure
	10. Training Site Selection and Evaluation
	11. Orientation of Trainee Students
	12. Follow-Up and Performance Assessment of Student Trainees
	12.1. Training Site Visit by Academic Supervisor
	12.2. Weekly Reports
	12.3. Internship Report
	12.3.1. Preparing First Draft
	12.3.2. Polishing the First Draft
	12.3.3. Preparing the Final Version
	12.4. Internship Presentation
	13. Internship Assessment by Field Supervisor
	14. Internship Assessment by Academic Supervisor
	15. Appendices
	A. Course Description of the Internship/External Training
	B. Internship Registration Form
	C. Internship Request Letter Template
	D. Internship Weekly Report Form
	E. Internship Evaluation by Academic Supervisor Form
	F. Internship Evaluation by Field Supervisor Form
	G. Field Supervisor Survey Form
	H. Trainee Student Feedback Form (External)
	I. Trainee Student Feedback Form (Internal)

	1. Preface
	2. Mission statement
	3. Program Learning Outcomes
	Information Systems Program Learning Outcomes
	4. Internship Learning Outcomes
	5. Internship Credit and Contact Hours
	6. Monitoring of Trainee Students’ Progress
	7. Internship Grading and Assessment
	8. Internship Management & Responsibilities
	8.1. Student Internship responsibilities
	8.2. Internship Coordinator Responsibilities
	8.3. College Dean Responsibilities:
	8.4. Head of Department Responsibilities
	8.5. Academic Supervisor Responsibilities
	8.6. Field Supervisor Responsibilities
	8.7. Follow up of Students Internship Abroad
	9. Student’s performance
	9.1. The Student’s Report
	9.2. Preparing the first draft of the report
	9.3. Polishing the First Draft
	9.4. Preparing the Final Version
	10. Internship Presentation
	10.1. Planning for Oral Presentation
	10.2. 10.2. Presentation format and layout
	10.3. Questions/Answers Session
	10.4. Presentation Day
	11. Field Supervisor’s Report
	12. Academic Supervisor’s Report
	13. Internship Registration Procedure
	14. Internship Site Selection and Evaluation
	15. Internship Prerequisites
	16. Appendices
	A. Information Systems Internship Course Description
	B. Information Technology Internship Course Description
	C. Student Internship Assessment Form
	D. Training Site Selection, Evaluation and Approval Form
	E. Internship Registration Form
	F. Internship Request Letter Template
	G. Oral Internship Examination Committee Assessment Form
	H. Internship Student Weekly Report Form
	1. المقدمة:Introduction
	2. الأهداف التعليمية للتدريب : Internship Learning Objectives
	3. المخرجات التعليمية للتدريب وربطها مع المخرجات التعليمية للبرنامج :
	4. عدد الساعات المباشرة والمعتمدة للتدريب: Internship Credit and contact hours
	5. المهام و المسؤوليات: Roles and Responsibilities
	5.1. مهام منسق التدريب : Training coordinator
	5.2. مهام المشرف الأكاديمي: Academic Supervisor
	5.3. مهام المشرف الميداني في المؤسسة : Field Supervisor
	5.4. مهام الطالب المتدرب Intern Student
	6. إجراءات التسجيل :Training Registration Procedure
	7. إجراءات اختيار و تقييم و الموافقة على موقع التدريب: Training Site Selection , Evaluation and approval:
	7. إجراءات اختيار و تقييم و الموافقة على موقع التدريب: Training Site Selection , Evaluation and approval:
	7. إجراءات اختيار و تقييم و الموافقة على موقع التدريب: Training Site Selection , Evaluation and approval:
	8. تعريف الطالب المتدرب بواجباته وحقوقه أثناء التدريب: Orientation of Intern Students
	9. متابعة وتقييم أداء الطالب أثناء وبعد استكمال التدريب: Follow up and Performance Assessments of Interns
	9. متابعة وتقييم أداء الطالب أثناء وبعد استكمال التدريب: Follow up and Performance Assessments of Interns
	9. متابعة وتقييم أداء الطالب أثناء وبعد استكمال التدريب: Follow up and Performance Assessments of Interns
	9.1. زيارة المشرف الأكاديمي:
	9.2. التقارير الأسبوعية للطالب:
	9.3. العرض الشفوي:
	9.4. تقييم التدريب بواسطة المشرف الميداني:
	10. تقييم التدريب بواسطة المشرف الأكاديمي: Internship Assessment by Academic Supervisor
	11. الاتفاقيات مع مؤسسات التدريب: Agreements with Internship Providers
	11. الاتفاقيات مع مؤسسات التدريب: Agreements with Internship Providers
	11. الاتفاقيات مع مؤسسات التدريب: Agreements with Internship Providers
	أ:توصيف مساق التدريب (1)
	أ: توصيف مساق التدريب 2
	ب: استمارة تقييم واختيار والموافقة على موقع التدريب
	ث: استمارة تسجيل التدريب الميداني
	ج: خطاب طلب التدريب الميداني
	منسق التدريب الميداني
	–قسم علم الاجتماع

	ح: التقرير الأسبوعي للطالب
	خ: استمارة تقييم اداء الطالب بواسطة المشرف الأكاديمي
	د: استمارة تقييم اداء الطالب بواسطة المشرف الميداني
	ر: استمارة تقييم التدريب بواسطة المشرف الأكاديمي
	ز: استمارة تقييم لجنة التحكيم
	2. الأهداف التعليمية للتدريب: Internship Learning Objectives
	1. Introduction
	للتربية العملية مكانة متميزة حيث توفر بيئة ابداعية يتدرب فيها الطلبة وتكسبهم الكفايات اللازمة لنجاحهم في عملهم، وهي أيضاً توفر بيئة إبداعية يتدرب فيها الطلبة على تصميم البيئات التعليمية الفاعلة داخل الصف وتلبي حاجات المتعلمين، ضمن المصادر المتوفرة في ...
	وتعد التربية العملية احدى المتطلبات الأساسية لنيل شهادة الدبلوم في برنامج الدبلوم المهني في التدريس في كلية الإنسانيات والعلوم.

	2. Internship Learning Outcomes (CLOs)
	3. (PLOs) Mapping of Internship CLOs with BME Program Learning Outcomes
	1. المعارف:
	3. الكفايات:

	4. Internship Credit and Contact Hours
	5. Monitoring of Trainee Students’ Progress
	6. Internship Assessment
	7. Internal Training
	8. External Training
	9. Responsibilities of the Student Trainee
	10. Internship/ Training Registration Procedure
	11. Training Site Selection and Evaluation
	12. Orientation of Trainee Students
	13. Follow-Up and Performance Assessment of Student Trainees
	13.1. Training Site Visit by Academic Supervisor
	13.2. Weekly Reports 13 . 2
	13.3. Internship/training Report 3 . 13
	13.4. Internship Presentation
	14. Internship Assessment by Field Supervisor
	15. Internship Assessment by Academic Supervisor
	16. Appendices الملحقات
	A. Course Description of the Internship/External Training
	Training Site Selection and Evaluation Form B .
	C . Internship Registration Form
	Internship Request Letter D.
	E. Internship Weekly Report Form
	Training Tasks/ Activities
	Days absent ………….…………… Days Late………….……………

	F. Internship Evaluation by Academic Supervisor Form
	Training Assessment

	G. Internship Evaluation by Field Supervisor Form
	H. Intern Student Feedback Form
	I. Academic Supervisor Feedback Form
	أولا: توصيف مساق التدريب الميداني
	ثانيا: نموذج اختيار وتقييم موقع التدريب والموافقة عليه
	رابعاً: التقرير الأسبوعي للطالب المتدرب
	خامساً: تقرير تقييم الطالب المتدرب من قبل المشرف الميداني
	سادساً: نموذج تقييم الطالب لجهة التدريب
	سابعاً: نموذج تقييم الطالب من قبل المشرف الأكاديمي
	مقدمة:
	رؤية كلية الإعلام:
	رسالة كلية الإعلام:
	التعريفات:
	الهدف العام للتدريب الميداني:
	مهام ومسؤوليات المشاركين في برنامج التدريب الميداني بكلية الإعلام:
	تقييم وتقويم فعالية عملية التدريب:

	الملاحق/ Appendices
	1. Introduction
	2. Training learning outcomes (CLOs)
	12. Pharmaceutical Technology Training (PHA414)
	3. Mapping the training CLOs with program learning outcomes
	4. Internship Credit and Contact Hours
	5. Monitoring of Trainee Students’ Progress
	6. Internship Assessment
	7. Internal training
	8. External Training
	9. Responsibilities of the Student Trainee
	10. Internship/Training Registration Procedure
	11. Training Site Selection and Evaluation
	11.1. Selection of the Hospitals and Community pharmacies
	11.2. Selection of the Pharmaceutical industries
	12. Orientation of Trainee Students
	13. Follow-Up and Performance Assessment of Student Trainee
	13.1. Training Site Visit by Academic Supervisor
	13.2. Weekly Reports
	13.3. Internship Report
	14. Internship Assessment by Field Supervisor
	15. Internship Assessment by Academic Supervisor
	Appendix A [Preceptor evaluation form for Community Pharmacy trainings]
	Appendix B [Preceptor evaluation form for Clinical Pharmacy training]
	Appendix C [Student feedback on orientation]
	Appendix D [Onsite student attendance sheet]
	Appendix E [Prescription analysis form]
	Appendix F [Prescription analysis evaluation form]
	Appendix G [Student evaluation of training site]
	Appendix H [Case presentation evaluation form]
	Appendix I [Onsite preceptor evaluation form of student performance]
	Appendix J [Student attendance sheet]
	Appendix K [Training course exit survey]
	Appendix L [Student's evaluation of preceptors and training site]
	Appendix M [Student self- assessment form]

