

Physics of Radiation effects Course Evaluation Survey (CES)

This survey is designed to evaluate the quality of the Medical Physics program. It will be done through gathering the opinion of the students about various program courses. Therefore, feedback from students is very important in trying to improve the quality of programs. This is a confidential survey. You may write your name or identify yourself. Your responses will be combined with the responses of others in a process that does not allow any individual to be identified and the overall opinions will be used to plan for improvements.

Please respond to the following questions by completely filling a response for each of your answers.

1- We hope for accuracy in the interpolation of data and not leave any question without answer

المعلومات الواردة في هذا المسح سرية للغاية

2- Information contained in this survey highly confidential.

أمل توخي الدقة في استيفاء البيانات وعدم ترك أي سؤال دون الإجابة

- 1) Strongly Agree توفّر بدرجة كبيرة جداً
- 2) Agree متوفّر بدرجة كبيرة
- 3) Neutral متوفّر بدرجة متوسطة
- 4) Disagree متوفّر بدرجة مقبولة
- 5) Strongly Disagree متوفّر بدرجة ضعيفة

Email address *

Valid email address

This form is collecting email addresses. [Change settings](#)

Email address *

Short answer text

Name

Short answer text

Program *

- Physics
- Medical Physics

Course Name *

Short answer text

Academic year *

- 1438-1439
- 1439-1440
- 1440-1441
- 1441-1442

level (Semester) *

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8

Questions about the start of the course: *

1. The course outline (including the knowledge and skills the course was designed to develop) was made clear to me. كانت الخطوط الأساسية (بما في ذلك المعلومات والمهارات التي صمم المقرر لتطويرها) واضحة بالنسبة لي.

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

2. The things I had to do to succeed in the course, including assessment tasks and criteria for assessment, were made clear to me. *

كانت متطلبات النجاح في المقرر (بما في ذلك الواجبات التي يتم التقييم بناء عليها ، ومحكات التقييم) واضحة بالنسبة لي

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

3. Sources of help for me during the course, including faculty office hours and reference material, were made clear to me. *

كانت مصادر مساعدي في المقرر (بما في ذلك الساعات المكتبية لعضو هيئة التدريس ، والمراجع) واضحة بالنسبة لي

- Strongly Agree
- Agree
- Neutral
- Disagree

Strongly Disagree

Questions about what happened during the course: *

4. The conduct of the course and the things I was asked to do were consistent with the course outline.

كان تنفيذ المقرر والأشياء التي طلب مني أداؤها متنسقة مع الخطوط الأساسية للمقرر

Strongly Agree

Agree

Neutral

Disagree

Strongly Disagree

5. My instructor(s) were fully committed to the delivery of the course. (Eg. Classes started on time, the instructor always present, material well prepared, etc) *

كان عضو هيئة التدريس ملتزما بإعطاء المقرر بشكل كامل (مثل: بدأ المحاضرات في الوقت المحدد، تواجد عضو هيئة التدريس بشكل دائم، الإعداد الجيد للمواد المساعدة في التدريس، وهكذا)

Strongly Agree

Agree

Neutral

Disagree

Strongly Disagree

6. My instructor(s) had thorough knowledge of the content of the course. *

لدى عضو هيئة التدريس الذي يقوم بتقديم هذا المقرر إلمام كامل بمحتوى المقرر

Strongly Agree

Agree

Neutral

Disagree

Strongly Disagree

7. My instructor(s) were available during office hours to help me. *

كان عضو هيئة التدريس موجودا للمساعدة خلال الساعات المكتبية

Strongly Agree

Agree

Neutral

Disagree

Strongly Disagree

8. My instructor(s) were enthusiastic about what they were teaching. *

كان عضو هيئة التدريس متحمسا لما يقوم بتدريسه.

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

9. My instructor(s) cared about my progress and were helpful to me. *

كان عضو هيئة التدريس مهتما بمدى تقدمي وكان معينا لي.

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

10. The course materials were up to date and useful. (Texts, handouts, references etc.) *

كان كل ما يقدم في المقرر حديثا ومفيدا (النصوص المقررة ، التلخيصات ، المراجع ، وما شابهها).

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

11. The resources I needed in this course (textbooks, library, computers, etc.) were available when I needed them. *

كانت المصادر التي احتجتها في هذا المقرر متوافرة كلما كنت احتاج إليها.

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

12. In this course effective use was made of technology to support my

*

كان هناك استخدام فعال للتقنية لدعم تعليمي في هذا المقرر

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

13. In this course, I was encouraged to ask questions and develop my own ideas

*

وجدت تشجيعا لإلقاء الأسئلة وتطوير أفكارى الخاصة في هذا المقرر

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

14. In this course I was inspired to do my best work.

*

شجعت في هذا المقرر على تقديم أفضل ما عندي

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

15. The things I had to do in this course (class activities, assignments, Laboratories, etc) were helpful for developing the knowledge and skills the course was intended to teach.

*

ساعدت الأشياء التي طلبت مني في هذا المقرر (الأنشطة الصفية ، المعامل ، وهكذا) في تطوير معرفتي ومهاراتي التي يهدف المقرر لتعليمها

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

16. The amount of work I had to do in this course was reasonable for the credit hours allocated.

*

كانت كمية العمل في هذا المقرر متناسبة مع عدد الساعات المعتمدة المخصصة للمقرر

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

17. Marks for assignments and tests in this course were given to me within a reasonable time. *

قدمت لي درجات الواجبات والاختبارات في هذا المقرر خلال وقت معقول

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

18. Grading of my tests and assignments in this course was fair and reasonable. *

كان تصحيح واجباتي واختباراتي عادلا ومناسبا

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

19. The links between this course and other courses in my total program were made clear to me. *

وضحت لي الصلة بين هذا المقرر والمقررات الأخرى بالبرنامج (الاقسام)

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

Evaluation of the Course *

20. What I learned in this course is important and will be useful to me. ما تعلمته في هذا المقرر مهم وسيفيدني مستقبلا.

- Strongly Agree

- Agree
- Neutral
- Disagree
- Strongly Disagree

21. This course helped me to improve my ability to think and solve problems rather than just memorize information. *

ساعدني هذا المقرر على تحسين قدرتي على التفكير وحل المشكلات بدلا من حفظ المعلومات فقط.

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

22. This course helped me to develop my skills in working as a member of a team. *

ساعدني هذا المقرر على تحسين مهاراتي في العمل على شكل فريق.

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

23. This course improved my ability to communicate effectively. *

ساعدني هذا المقرر على تحسين قدرتي على الإتصال بفاعلية.

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

24. Overall, I was satisfied with the quality of this course. *

أشعر بالرضا بشكل عام عن مستوى جودة هذا المقرر.

- Strongly Agree
- Agree

- Neutral
- Disagree
- Strongly Disagree

Overall Evaluation *

25. What did you like most about this course? ما الذي أعجبك بشكل كبير في هذا المقرر

Long answer text

26. What did you dislike most about this course? *

ما الذي لم يعجبك بشكل كبير في هذا المقرر

Long answer text

27. What suggestion(s) do you have to improve this course? *

ما الإقتراحات التي لديك لتحسين هذا المقرر

Long answer text