


Medical Physics Program Evaluation Survey (PES)

44 responses


Name

44 responses


Student ID الجامعي الرقم

44 responses


Email address

44 responses


Academic year

44 responses


level (Semester)

44 responses


Help and Support for my Learning

44 responses


2. The instructors were available for consultation and advice when I needed to speak with them.

44 responses


3. The instructors in the program inspired me to do my best.

44 responses


4. The instructors in the program gave me helpful feedback on my work.

44 responses


5. The instructors in the program had thorough knowledge of the content of the courses they taught.

44 responses


6. The instructors were enthusiastic about the program.

44 responses


7. The instructors cared about the progress of their students.

44 responses


Resources to Support my Learningالمصادر الخاصة بدعم تعليمي

44 responses


9. Library resources were adequate and available when I needed them.

44 responses


10. Classroom facilities (for lectures, laboratories, tutorials, etc.) were of good quality.

44 responses


11. Student computing facilities were sufficient for my needs.

44 responses


12. Adequate facilities were available for extra curricular activities (including sporting and recreational activities).

44 responses


13. Adequate facilities were available for religious observances.

44 responses


14. Field experience programs (internship, practicum, cooperative training) were effective in developing my skills. (Omit this item if not applicable to your program)

44 responses


Evaluation of my Learning تقويم التعليم الذي حصلت عليه

44 responses


16. The program has helped me to develop sufficient interest to want to continue to keep up to date with new developments in my field of study.

44 responses


17. The program has developed my ability to investigate and solve new problems.

44 responses


18. The program has improved my ability to work effectively in groups.

44 responses


19. The program has improved my skills in communication.

44 responses


20. The program has helped me to develop good basic skills in using technology to study the problems and to express the results.

44 responses


21. I have developed the knowledge and skills required for my chosen career.

44 responses


22. Overall Evaluation التقييم العام

44 responses


23. What did you like most about this program? ما الذي أعجبك بشكل كبير في هذا دراسة هذا البرنامج

44 responses

.

(3)

(2)

(2) مدى التنظيم

None

(2)

Easy and simple for student. (2)

Lots of knowledge

كل شيء

الواقعية

جيد نوعاً ما

Medical imaging

خواص العظام وعالجها

None

وقرة المعلومات

جمع على معلومات جديدة وتطور مهاراتي وخبرة علم جديد

لا يوجد

شدت الوضوح

سهوله تعلمها

. أساليب الدكتوراه المتنوعة والمختلفة في الشرح والتقييم وهذا شيء أكثر من رائع

وجود ورش عمل لكن جدا قليلة وغير كافية

كل شيء

لا يوجد

Team work and a lot information

مجال الدراسه ممتع

الاهداف

كل شيء

الشق العملي منه

مميز عن البرامج الاخرى

Its clear and simple for student.

no

All of it was beautiful

تأثير الاشعه على جسم الانسان

اعضاء هيئة التدريس

دراسه خواص المواد الحيويه

بنسبة كبيرة أعجبتني هذا البرنامج

كل شيء اعجبتني

كل شيء

24. What did you dislike most about this program? هذا ما الذي لم يعجبك في هذا البرنامج
دراسة هذا البرنامج

44 responses

None
(4)

.

لاشيئ
(2)

لاشيئ
(2)

(2) بعض المواد العامه او المطلوبه من تخصصات اخرى

لا يوجد
(2)

(2) لا يوجد

(2) لا شيء

-
(2)

(2) لا شيء

Demonstrate
the relevance of the program to practical life and its fields, and what will
become in the future. (2)

(2) لا شيء

Nothing
at all

الخطه لم تكون مرتبطة

لا يوجد شيء

No
thing

لاشيئ

عدم وجود تدريب كافي

لا يوجد

. عدم اخذ التطبيق العملي والمعرفة الكافية باستخدام ما هو ضروري للبرنامج وعدم اعطانا الخلفية الكاملة عنه

لا

سوء اختيار الدكتوراه المتناسبين للمنهج

دراسة المواد العامة

يوجد كثير من المواد العامة ليس لها فائدة

Demonstrate
the relevance of the program to practical life and its fields.

no

Nothing

لم تتوفر أدوات كافية لتعلم الأجهزة واستخداماتها بشكل عملي

لم يكن هناك (الدور العملي) بشكل كبير أغلبها كانت نظرية و أيضاً كانت هناك مواد لم يكن لها فائدة أو زائدة ولم نستفيد منها وهي مواد الفيزياء
البحثه وقد أثرت على معدلات اغلب الطلاب

Number of daily responses

This content is neither created nor endorsed by Google. Report Abuse - Terms of Service - Additional Terms

Google Forms