

1

 الوحدة الأولى
 سس النفسية واللغويةالأأ

 لتدريس اللغة العربية
 للناطقين بغيرها

2

 محتويات الوحدة

 رقم الصفحة الموضوع
 3 المقدمة

 3 تمهيد

 5 أهداف الوحدة

 6 النفسيةالأسس أولًا:

 6 النظريات السلوكية -1

 6 النظريات الارتباطية. 1.1

 7 النظريات الوظيفية . 1.1

 8 النظريات المعرفية -2

 9 الأسس اللغوية ثانياً:

 11 الخلاصة

 11 لمحة مسبقة عن الوحدة التالية

 13 التدريبات إجابات

 11 مسرد المصطلحات

 15 المراجع

3

 المقدمة

 تمهيد
 ،عزيزي الدارس

وقد ،مرحبا بك إلى الوحدة الأولى من مقرر طرائق تدريس اللغة العربية للناطقين بغيرها
جاءت بعنوان الأسس النفسية واللغوية لتدريس اللغة العربية للناطقين بغيرها ونسأل الله لك التوفيق

 والمساهمة في نشرها بين الناطقين بلغات أخرى. ،في وخدمة اللغة العربية

عوق تيعانون من بعض المشكلات التي الذين لعلك قد لاحظت أن هناك بعض الطلاب و
 خاصة الناطقين بغيرها.بو لعربية،تعلمهم للغة ا

سهاماً منا في تذليل هذه الصعوبات؛ يسرنا أن نزودك ببعض الأسس النفسية واللغوية التي وا
وسنبدأ بمعالجة الأسس النفسية؛ لأن كثيراً من النظريات اللغوية والتربوية ،ها تعليم اللغةيعتمد علي
 بل تعتمد عليها أحياناً, وتنتهج نهجها. ،ترتبط بها

 فيها، ولما كان تناول هذه الأسس بالتفصيل لا يسعه هذا المقرر؛ فلن نطيل الشرح والتفصيل
 .وسنوجز القول بالقدر الذي يكفي لتوضيح هذه الأسس وعلاقتها بتعلم اللغة

 :تتألف هذه الوحدة من قسمين رئيسين

 :القسم الأول يتناول الأسس النفسية للتعليم ممثلًا في الاتجاهين المشهورين وهما

 .الاتجاه السلوكي
 .الاتجاه المعرفي

 ودور كل منهما في تعليم اللغة الأجنبية. ،لغة خاصةونظرة كل منهما لعملية التعليم عامة وال

 وهما:أما القسم الثاني فيتناول بالحديث الاتجاهين اللغويين

4

 الاتجاه الوصفي البنيوي
 الاتجاه التوليدي التحويلي

 وكيفية توظيفه في تعليم اللغة الأجنبية. ،ودور كل منهما في نظرته إلى اللغة

ة من التدريبات والنشاط وأسئلة التقويم الذاتي التي قصد منها أن وتتخلل هذه الوحدة مجموع
 .م تيسر لك عملية التعل

جابات التدريبا ومسرد للمفاهيم والمصطلحات وقائمة بالمصادر ،توتختتم الوحدة بخلاصة وا
 والمراجع التي اعتمدنا عليها في كتابتها.

 نسأل الله التوفيق فيها والانتفاع بها.

5

 أهداف الوحدة

 عزيزي الدارس،

 :أن بعد فراغك من دراسة هذه الوحدة ينبغي أن تكون قادراً على

 دور النظريات السلوكية في تعلم وتعليم اللغة الأجنبية. تشرح
 دور النظريات المعرفية في تعليم وتعلم اللغة الأجنبية. تذكر

 بين النظريات المختلفة في تعلم اللغة وتعليمها. زتمي

 دور الاتجاهين البنيوي والتحويلي في تعليم اللغة ومعالجة دتحد
 مشكلات الطلاب اللغوية.

 العلاقة بين المذهب السلوكي والبنيوي، والعلاقة بين فتعر
 المذهب التحويلي والمعرفي.

6

 الأسس النفسية :أولا
 ،الدارسعزيزي

دور الأسس تعينك لا شك أو تتناول الأسس النفسية، مرحباً بك في الوحدة الأولى والتي
في تعلمنا من المواقف والتجارب الحياتية اليومية ملاحظة ظواهرهاويمكننا ،النفسية في عملية التعلم

وتعلم اللغة بصورة ،التي يقوم عليها التعلم بصورة عامة المرتكزاتالبسيطة. فالأسس النفسية تعتبر
علم النفس لى مجموعة مبادئ مستقاة من حقائق يستند إ بلغة غيرهافتعلم اللغة للناطقين ،خاصة

 .والتذكر ،والقدرة اللفظية ،الذكاءالعقلية مثل هتطبيقات ، ووقوانينهونظرياته

نا من دراسة النظريات التي تتعلق بهذا الجانب المهم من وللتعرف على هذه المبادئ والأسس؛ لا بد ل
 وهي النظريات السلوكية والنظريات المعرفية. ،التعلم)تعلم اللغة(

 النظريات السلوكية -1
 تتمثل النظريات السلوكية في نوعين

 Connectionism النظريات الرتباطية. 1.1

نقصد أن هناك علاقة اقتران أو ،عندما نقول هذا الشيء يرتبط بذاك الشيء عزيزي الدارس،
تشابه أو ...الخ. فالمقصود بالارتباطية " العلاقات بين الأفعال والأفكار. ومن أشكال الارتباط
الاقتران والتشابه والتضاد والسببية والتتابع. وأبرز هذه الأشكال هو الاقتران ويعني " وقوع خبرتين

قاربتين في الزمن عند إنسان ما. ووقوع إحدى الخبرتين في وقت لاحق يجعل هذا الإنسان يتذكر مت
 .(3الخبرة الأخرى.)

7

 Functional Theories النظريات الوظيفية .1.1

 ،تختلف في كثير من الوجوه عن النظريات الارتباطية أن هذه النظرياتعزيزي الدارس، ونجد
فالتعليم بالنسبة لهذه النظريات ليس مجرد إقامة علاقات أو ارتباطات بين المثير والاستجابة, بل هي

الأحداث العقلية مثل تستبعد تحاول أولًا تضمين بعض المفاهيم المعرفية في التحليل السلوكي , ولا
 التفكير والتخيل , وتصر على اعتبارها أنواعاً من السلوك.

 ومن أبرزها

 وقد جاءت أهم مبادئ السلوكيين في تعليم اللغة في النقاط الآتية:

ونكرره المرة تلو المرة , كما يحدث مع الطفل نهتم بالتمرينعند تدريس اللغة يجب أن .1
الصغير , وخلال مرحلة تعليم اللغة يظل المتعلم في تمرين طوال الوقت, وهذا ما يجب أن نفعله

 جنبية.أيضاً عندما نعلّم اللغة الأ
, كالطفل الصغير الذي نتقن فن المحاكاةتعلم اللغة في حقيقته تقليد ومحاكاة؛ لذا يجب أن .1

 يحاكي كل شيء.

عدها على الكلمة, وأخيراً الجمل، هذه هي الطريقة يتم التمرين على الأصوات منفصلة, وب .3
 ., ومن ثم نسلك هذا المسلك لتعلم اللغة الأجنبية , وهو مسلك صالحالطبيعية

 , والفهم دائماً يأتي قبل الكلام, فالطفلماع إلى من حوله, ومن ثَّم يتحدثالطفل يبدأ بالاست .1
تأتيان في مرحلة أخرى من تطور الطفل السني. فالأسلوب والقراءة والكتابة, يستمع ويتكلم أولا

 :الطبيعي لتعلم اللغة الأولى , والثانية هو

 الكتابة. القراءة الحديث الاستماع

8

, واستطاع أن يتعلم اللغة الأم دون ولى لم يكن مطلوباً منه أن يترجمالطفل عندما تعلّم لغته الأ .5
 ترجمة , وفي الإمكان فعل نفس الشيء عند تعلم لغة أجنبية.

لك يستطيع أن يتعلم , ومع ذدون أن يتعلم القواعد وتطبيقاتها, الطفل الصغير يستخدم اللغة .6
 (5ن ثم ليس من الضروري استخدام القواعد عند تدريس اللغة الأجنبية.), وماللغة بإتقان

 (1تدريب)

 Cognitive Theories النظريات المعرفية -2

أن النظريات المعرفية ظهرت في النصف الأول من القرن الماضي عزيزي الدارس،نلاحظ
 كنوع من الاحتجاج على النظريات السلوكية التي كانت تركز على مفاهيم, مثل

الكفّ. وركزت النظريات المعرفية بالدرجة الأولى و العقاب و التعزيز و الأثر و الاستجابة و المثير
بصورة عامة , وعلى حل المشكلات , والإدراك , , ومشاكل المعرفة التفكير ةسيكولوجيعلى

 والشخصية , والجوانب الاجتماعية في التعليم.

 أسئلة تقويم ذاتي

وتتمثل ا إلى مجال تعليم اللغة الأجنبية، التي وجدت طريقه أهم آراء المعرفيين نورد عزيزي الدارس
 في الآتي:

 .تعلّم اللغة عبارة عن حلّ مشكلة

 أذكر إثنين من مبادىء السلوكيين

 متى ظهرت النظريات المعرفية ؟ وما الذي أدى إلى ظهورها ؟

9

 البنية أو النمط الذي يلخص كل المعرفة يجب أن يساعد الدارس على معرفة الطريقة التي
 تعمل بها اللغة.

 .دراسة اللغة تعني دراسة تفاعل الكلمات مع السياق

 يتم اختيار العناصر اللغوية على أساس الفائدة)المنفعة(إذا كان الدارسون صغاراً، كما
 أساساً رئيساً عند الاختيار. Frequencyيستخدم معيار الشيوع

 يتحقق التعمقDepth في تعلم اللغة من خلال التصميم الجيدGood Design ، للمادة
 ائماً.ولا بد من مراعاة عنصر التدرج والتسلسل د

 يجب أن نعرّف الدارس بالمشكلة التي يواجهها وأن نوضح له ماذا سنفعل نحن ماذا
 سيفعل هو.

 سس اللغويةثانياا: الأأ
 ،عزيزي الدارس

بعد أن استعرضنا معاً الأسس النفسية التي يعتمد عليها في النظر إلى كيفية اكتساب اللغة أو
تعلمها؛ فإننا في هذا الجزء من الوحدة نهدف إلى الكشف عن الأسس اللغوية التي تعتمد عليها

 فتعليم اللغة يتم على مستويين:عملية تعلم اللغة.

 أولهما استقبال هذه اللغة
 توظيفها. وثانيهما

هذه اللغة التي تجعله تعلمإلى مجهود كبيرسيصل بعد ،الجيد عربيةالويعني ذلك أن متعلم
ويفهم القواعد العامة ،العناصر المختلفة لبنية اللغة العربية وتراكيبها يفهميألف الأصوات العربية و
 ،الاستخدام الصحيح للغة في سياقها الثقافي والحضاري يألفوكذلك ،التي تحكم التعبير اللغوي
وكفاية الاتصال بمتحدثي اللغة. وسيتم ذلك من خلال النظر السريع إلى ،وتكون لديه الكفاية اللغوية

وكان لها أثر واضح في ميدان تعليم ،بعض النظريات اللغوية التي سادت أفق الدراسات اللغوية
 اللغات.

10

 :ما يأتي ،التي وجدت طريقها إلى ميدان تعليم اللغة الأجنبيةرفيين أهم آراء المعومن

 بل الأنماط محكومة بشفرة الأنماط، اللغة ليست مجرد نظام منCode من القواعد، وهي التي
 وغير المقبول لجميع الأشكال المنطوقة. تحدد الإنتاج المقبول،

 وليس مجرد تأسيس لعادة كما يقول ،تعلم اللغة عبارة عن تأسيس لقانون يحكم السلوك
 السلوكيون.

 ،ًومن ثم لا يمكن اكتسابه وتعلمه عن طريق المحاكاة والترديد السلوك اللغوي شيء معقد جدا
 فقط.

 قد يقود إلى الخطأ كما أن اعتماد ،الاعتماد على القياس وحده في بناء أنماطٍ جديدةٍ من النطق
د الدارس على تعلم جميع الجمل الموجودة في اللغة وذلك لأن لا يساع ،أسلوب المحاكاة والترديد

 الذاكرة ذات طاقة محدودة.

 فهو غير قادر على معرفة الحدود ة كاملة بقواعد اللغة،مادام الدارس لا يملك معرفLimits
ولهذا فإن الدارسين في حاجة دائمة ليعرفوا بصورة واضحة ما ،التي يمكن أن يطبق عليها القياس

 أو بتعبير آخر ما الذي يحاولون عمله خلال نظام اللغة الجديدة ؟ ،ي يقومون بعملهالذ

 ليدركوا أن الأبنية التي يحاولون من الشروح والإيضاحات النحوية،لا بد من مدّ الدارسين بقدر
 السيطرة عليها يمكن توظيفها في أشكال جديدة من النطــق.

ية في دعم طريقة تدريس جديدة أخذت تغزو حقل تعليم ولقد تم توظيف هذه الآراء بصورة جزئ
والتي يرجع الفضل في ظهورها إلى حركة بالطريقة التواصليةاللغات في الفترة الأخيرة وتُعرف

 .اللغويات الاجتماعية والتي دعمها علماء اللغة والاجتماع

 أسئلة تقويم ذاتي

النحوية أمر مهم ،وضح تزويد المتعلم بطائفة من الشروح والإيضاحات -1
 ذلك؟

 ما المقصود بالطريقة التواصلية؟ ولمن يرجع الفضل في ظهورها؟ -2

11

 الخلاصة
 ،عزيزي الدارس

هكذا وضح لك أن تعليم اللغة العربية لغير الناطقين بها في عصرنا الحاضر؛ أصبح تابعاً
الاتجاهات والنظريات بعض قدمنا لك في هذه الوحدة لذا ،لميدان واسع هو تعليم اللغات الأجنبية
 وعلى وجه الخصوص مناهج تعليم اللغة بوصفها لغة ثانية. ،التي تؤثر في مناهج الدراسات اللغوية

ووقفنا ،معرفة كنه التعلم فيوفيها تناولناأهمّ اتجاهين كان لهما الأثر ،الأسس النفسية عرضنا
 لغة ثانية.كم اللغة العربية على مدى الاستفادة منهما في تعلي

للاستفادة الاتجاه وحاولنا عرض أهم آراء هذا بالاتجاه اللغوي الاتجاه النفسي السلوكيوربطنا
 في تعليم اللغة العربية لغير الناطقين بها. مامنه

 .ونرجو أن تشاركنا نقدها وتقويمها ان تكون قد استفدت من هذه الوحدة،نسأل الله

12

 مسبقة عن الوحدة التاليةلمحة
 عزيزي الدارس،

لغة العربية لغير الناطقين ساليب تعليم اللغات الأجنبية والأسنتناول في الوحدة التالية)طرائق و
 بها(.

مفهومها ونشأتها وأهدافها خلال عرضها، وسنبيِّن في ،هي الشائعة في تعليم اللغات الأجنبيةو
يجابياتها وسلبياتها وتطبيقاتها التربوية. سماتهاو وا

 فيها ما يفيدك.أن تجد في وكلنا أمل

13

 إجابات التدريبات
 (1تدريب)

واستطاع أن يتعلم اللغة الأم الطفل عندما تعلم لغته الأولى لم يكن مطلوباً منه أن يترجم، -1
 الأجنبية. دون ترجمة وفي الامكان فعل نفس الشئ عندما تعلم اللغة

ومحاكاة لذا يجب أن نتقن في المحاكاة كالطفل الصغير الذي دتعلم اللغة في حقيقته تقلي -2
 يحاكي كل شئ.

14

 مسرد المصطلحات
 الاستبصار:

 .هو الإدراك الفجائي

 الاستعداد:
 ويُقصد به الظروف التي تجعل المتعلم يميل إلى الاستزادة من المعلم.

 التدريب:
 وهو تعديل وزيادة الارتباط.

 الأثر:
ثم نقل الارتباط إلى موقف جديد. وأخيراً ،وهو الاستمرار في التعلم إذا ما صاحبه قبول من المتعلم

 انتشار الأثر في المواقف التعليمية الأخرى.

 التداخل اللغوي:
 وهو يتعلم اللغة الأجنبية. ،والمقصود به ما قام به متعلم اللغة الأجنبية من نقل لعادات لغته الأم

 الكفاية اللغوية:
 وهي معرفة كامنة عقلية ،قواعد اللغة الضمنية الموجودة في ذهن ابن اللغة اويقصد به

 الأداء اللغوي:
 ويصدر وفق القواعد الضمنية. ،السلوك اللغوي الفعلي الذي يظهر في الكلام

15

 المراجعقائمة
 .م2002 :القاهرة ، مكتبة الآداب، المعاصرةالمدارس اللسانية ،نعمان، بوقرة .1
بحث مقدم لنيل درجة ، تعليم اللغة العربية في ضوء المناهج الحديثة ،الطاهر ،مختار ،حسين .2

 .م2002جامعة أفريقيا العالمية ،الدكتوراة في المناهج

المجلس الوطني ،عالم المعرفة ،اللغات الحيّة تعليمها وتعلمها ،وعلي حجاج ،نايف ،خرما .3
 .م1811 ، 1ط :للثقافة والفنون والآداب الكويت

 .م1898 – 11مصر ط ،دار المعارف ، أصول علم النفس ،أحمد عزت ،راجح .1
المؤسسة الجامعة :بيروت ،وقواعد اللغة العربية الألسنية التوليدية والتحويلية ،ميشال، زكريا .5

قضايا السنية تطبيقية دراسات لغوية اجتماعية نفسية مع مقارنة ،(2للدراسات والنشر والتوزيع)
 هـ.1202، دار العلم للملايين :تراثية بيروت

 م1892، القاهرة: دار النهضة ،مقدمة للقاريء العربي اللغة علم ،محمود ،السعران .6

نشر دار اللواء لل :الرياض ،التعلم نفسياً وتربوياً زيدانعرقسوسي محمد خير ومصطفى .7
 هـ.1228 ،والتوزيع

جامعة أم ،أساسيات تعليم اللغة العربية لغير الناطقين بها ،عبد العزيز بن إبراهيم، العصيلي .8
 هـ1222 ، 1ط ،السعودية ،معهد البحوث العلمية ،القرى

 ،مكتبة لبنان ،تعلّم اللغات الحية وتعليمها بين النظرية والتطبيق ،عبد المجيد ،صلاح ،العربي .9
 .م1811 ، 1ط ،بيروت

 للمبتدئين أثر استخدام الوسائل التعليمية في تدريس اللغة العربية ،الصديق ،عمر ،عبد الله .11
 .م2001جامعة أفريقيا العالمية ،بحث مقدم لنيل الدكتوراة في التربية ،أخرى بلغات الناطقين

دار الثقافة ،الدار العلمية الدولية ،نظريات التعلم وتطبيقاتها التربوية ،جودت ،عبد الهادي .11
 .م2000 ، 1ط ،عمان ،للنشر

 .م2000 1ط ،مركز الإسكندرية للكتاب ،اللغة ةفي سيكولوجي مقدمة ،محمد أحمد ،أنس ،قاسم .11
القبة للطباعة ،دار المعرفة الجامعية ،التعلم أسسه ونظرياته وتطبيقاته ،وجيه ،إبراهيم ،محمود .13

 . م2002 ، 1ط ،والنشر

16

 الثانيةالوحدة
 طرائق وأساليب تدريس

 اللغةالعربية للناطقين بغيرها

17

 محتويات الوحدة
 رقم الصفحة الموضوع

 24 المقدمة

 24 تمهيد

 29 أهداف الوحدة

 29 مفهوم الطريقة -1

 29 الُأسس التي تحكم المعلم في تفضيل طريقة على أخرى -1

 28 طريقة الترجمة والقواعد -3

 42 الطريقة المباشرة -4

 49 طريقة القراءة -5

 90 الطريقة السمعية الشفوية -6

 99 طريقة الإستجابة الجسدية -7

 90 المذهب الاتصالي -8

 11 الخلاصة

 12 لمحة مسبقة عن الوحدة التالية

 12 إجابة التدريبات

 19 مسرد المصطلحات

 11 المراجع

18

 المقدمة

 تمهيد
 ،عزيزي الدارس

)طرائق وأساليب تدريس اللغة العربية للناطقين من مقرر الثانية الوحدة هذه مرحبا بك في
بالدراسة تتناول وهي ،)طرائق تدريس اللغة العربية للناطقين بغيرها(وقد جاءت بعنوان بغيرها(

 في تدريس اللغات. أكثر الطرائق شيوعاً وتطبيقاً

 ،والطريقة المباشرة ،)طريقة الترجمة والقواعد :هي ،طرائق ستأشهر الوحدة وتضمنت
 بيناقد و والطريقة التوليفية الانتقائية(. طريقة المذهب، ،والطريقة السمعية الشفوية ،وطريقة القراءة

يجابياتها(.أهم سلبياتها و سماتها وأهدافها و نشأتها و كل طريقة)مفهومها ل أهم الأسس التي تحكم و وا
 المعلم في تفضيل طريقة على أخرى.

الوحدة هذه وستجد بين الحين والآخر مجموعة من التدريبات وأسئلة التقويم الذاتي تتخلل
 .الأهداف المرجوةلعلها تعينك في تحقيق

 فمرحبا بك مرة أخرى.

19

 أهداف الوحدة

الوحدة ينبغي أن تكون بعد فراغك من دراسة هذه عزيزي الدارس،
 قادراً على أن:

 تنفيذها(وتحدد أهم إيجابياتها -سماتها –كل طريقة)مفهومها تعرف
 وسلبياتها.

 أهم الأسس التي تحكم المعلم في اختيار الطريقة التي تناسبه. تذكر

 أداء كل طريقة. تصف

 بين كل طريقة وأخرى وتصف كيفية تطبيقها. تميز

 الطريقة التي ترى أنها تناسبك في تعليم اللغة العربية للناطقين تختار
 بغيرها بناء على الأسس التي تحكمك في الاختيار.

20

المعلم في تفضيل والأسس التي تحكم ،د أن نعرف أولًا مفهوم الطريقةو ن، عزيزي الدارس
 نتناول بعدها طرائق تدريس اللغة العربية للناطقين بغيرها بالشرح والتفصيل. ، ثمطريقة على أخرى

 مفهوم الطريقة -1
الطريقة هي الخطة الشاملة التي يستفيد منها المعلم في تحقيق الهدف لعلك تذكر أن

ولكل طريقة فلسفة خاصة في تعليم اللغات. وتستند كل طريقة على مبادئ .التربوي المنشود
 يمكن لكل معلم استخدامها. قواعدو

 الأسس التي تحكم المعلم في تفضيل طريقة على أخرى -1
تحكم المعلم في اختيار الطريقة التي اً على أن هناك أسس عزيزي الدارس،لعلك تتفق معنا
 :منها ،تفضيلها على الطرق الأخرىفي تناسبه في التدريس و

 :المجتمع الذي يدرس فيه الطالب اللغة -أ

في السودان مثلًا تختلف إلى حد ما عن طريقة للناطقين بغيرها إن طريقة تعليم اللغة العربية
تعلم اللغة العربية في أمريكا أو انجلترا , فتعلم اللغة الثانية في المجتمع الذي يدرس فيه اللغة الهدف

 يختلف عن المجتمع الذي لا يدرس فيه هذه اللغة.

 :لعربيةهدف تدريس اللغة ا -ب

إن تعليم اللغة العربية كلغة ثانية لأشخاص يريدون توظيفها في قراءة التراث العربي فقط
 .يختلف عن تدريسها لأفراد يريدون تعلم اللغة العربية للاتصال بمتحدثي اللغة استماعاً أو كلاماً

21

 :مستوى الدارسين -ج

طريقة التدريس , فالطريقة التي تستخدم للدارسين في إن الاختلاف بين المستويات له الأثر في
 .رسين في المستويات المتقدمةالمستويات المبتدئة تختلف عن الدا

 :خصائص الدارسين -د

لكل دارس خاصية مختلفة سواء من حيث السن أو الجنس أو الدافع أو الاتجاهات أو الميول
 اختيار الطريقة المناسبة. يحتم على المعلمأو الوظائف أو المهن ولا شك أن هذا الاختلاف

 :قرب لغة الدارس من اللغة الثانية -هـ

يختلف عن مثلًا وهي تنتمي إلى هذه الأسرة إن تدريس اللغة العربية للمتحدثين باللغات السامية
 تدريسها للمتحدثين باللغات الأخرى البعيدة عن اللغة الهدف مثل اللغة الصينية أو الروسية.

 :لبيئة التي يدرس فيها الطالبا -و

إذا كانت البيئة عربية ويدرس فيها الطالب الأجنبي اللغة العربية فإنه يستطيع استيعابها بسرعة
 .هناك ير عربية لأن الطالب يستطيع أن يوظف ما درسههذه اللغة في بلاد غ تعلمأكثر من

البيئة التي يدرس فيها

 الطالب

قرب لغة الدارس من
 اللغة الثانية

22

 طريقة الترجمة والقواعد -3
 .مفهوم الطريقة
 .النشأة

 .الهدف

 .السمات
 مفهوم طريقة الترجمة والقواعد

ويضاف إلى الهدفتمكين الدارس الأجنبي من الترجمة من اللغة الأولى إلى اللغة وترمي إلى
ذلك حفظ القواعد العربية واستظهارها فيبدأ الطالب الأجنبي بترجمة النصوص من لغة الدارس إلى

 اللغة المتعلمة.

 - نشأة الطريقة

23

تعتبر هذه الطريقة من أقدم طرق تعليم اللغة الثانية, وتعود إلى عصر النهضة وكان المدخل
ثم صار مهارة القراءة والترجمة لانتقال إلى تعليم ثم ا شرح القواعد والنصوصهو استخدامهافي

 تدريس النحو غاية.

 الهدف من هذه الطريقة
 حفظ قواعد اللغة وفهمها. .1

التدريب على كتابة اللغة عن طريق التدريب المنظم في الترجمة من لغة الدارس إلى .2
 اللغة المتعلمة.

 سمات الطريقة
من الاتصال المباشر بمصادر الثقافة العربية وفهم تمكين الدارس غير الناطق باللغة العربية .1

 نصوصها الأدبية والدينية.

 التدريب على الترجمة من اللغة الأولى إلى اللغة الثانية. .2

 تزويد الدارس بعدد وافر من المفردات والتراكيب اللغوية. .2

 والاستمتاع به لذلك كانت الترجمة مهمة. بالأدب العربي المكتوبالتزود .2

 بالكتاب المقرر ومعرفة ما فيه من قواعد ونصوص وتدريبات. الاهتمام .4
 ذاتي أسئلة تقويم

 طريقة الترجمة والقواعد؟شاع استخدام متى -1

 وضح الآثار المترتبة على ما يأتي: -2

 أثر الوسط اللغوي في تعلم اللغة الهدف. -أ

 قرب لغة الدارس من اللغة الثانية -ب

24

 (1تدريب)

 إيجابيات الطريقةمن
.تحتل القراءة والكتابة المكانة الأولى , لذلك فالدارسون في هذه الطريقة يسيطرون على مهارتي 1

 القراءة والكتابة جيداً.

 .فالفصل يتسع لأكبر عدد من الدارسين ،الكبيرة من الطلاب. إنها طريقة مناسبة للأعداد 2

 هاسلبياتمن
 نها تغفل الجانب الاتصالي.إ .1
 الدارس عن اللغة وتغفل الاهتمام باللغة نفسها. تهتم بتعليم .2

 (2تدريب)

 نشاط ذاتي

كيف يتم تمكين الدارس من فهم النصوص الأدبية في مرحلة مبكرة من -1
 مراحل التعلم؟

 هل يمكن الاستفادة من تطبيقات هذه الطريقة في التعلم الذاتي؟ -1

 إيجابيات أخرى لهذه الطريقة.هل من

 .هل تعرف سلبيات أخرى لهذه الطريقة

25

 الطريقة المباشرة -4
 .مفهوم الطريقة
 .النشأة

 .الهدف

 .السمات

 .الإيجابيات

 السلبيات.

 مفهوم الطريقة

استخدام لغة أن يتعلم الدارس اللغة من خلال اللغة نفسها دون فيمفهوم هذه الطريقة ينحصر
وهذه الطريقة تبعد الترجمة من اللغة الأم إلى اللغة الهدف. أما النــحو والقواعــد فيتعلمها أخرى.

 الطالب بطريقة غير مباشرة.

 الهدف من الطريقة
نفسها دون دارس على أن يفكر باللغة هو تنمية قدرة الالهدف الأساس من هذه الطريقة

 ترجمة المعنى.

 ويم ذاتيأسئلة تق

 نشأة الطريقة
طريقة الترجمة لا تفي أنَّ . إذ أنها رأت كرد فعل لطريقة النحو والترجمةهذه الطريقة نشأت
 .بالغرض في تعليم اللغات

 سمات الطريقة المباشرة

 الغرض الذي تستهدفه الطريقة المباشرة؟ما -1

 وضح كيف يتعلم الدارس اللغة من خلال اللغة! -2

26

 هذه الطريقة عزيزى الدارس: أبرز سماتومن

 دون لغة وسيطة.اللغة ذاتها خلال من تعلم اللغة العربية .1

عن طريق الحوار ويشمل مفردات وتراكيب يراد تعليمها من اللغة طبيعية بمواقفتبدأ الدراسة .2
 .الهدف

 وتعلم النحو بطريقة غير مباشرة. ترفض هذه الطريقة الترجمة .2

د أو ذكرها في سياق أو عن طريق يتم شرح المفردات .2 إما بذكر المرادف للفظ أو بذكر الضِّ
 .ويغير ذلك من وسائل شرح المعنى وتحديده تمثيل المعنى

 إيجابيات الطريقةمن
فهم المفردات من خلالها الطريقة اللغة في مواقف طبيعية حيَّة يستطيع الدارس هذه تقدم .1

 والتراكيب بصورة سهلة.
 محاولة لاستخدام الحوار والسرد القصصي كأساس لتعليم اللغة.إنها أول .2

 ها سلبيات من
تسمح بحرية الكلام ليعبر الدارس عن نفسه باللغة الهدف في مواقف لم تُعد بشكل جيِّد مما .1

 يميل إلى طلاقته اللغوية دون دقة أو تحديد.يجعل الدارس

الطالب غير الذكي يصاب بالارتباك ؛ لأنه الطريقة الفروق الفردية للطلابلا تراعي هذ .2
 والإحباط عندما يرى زميله يستطيع الاستفادة من هذه الطريقة.

 نشاط ذاتي

 طريقة القراءة-5
 .مفهوم الطريقة
 .النشأة

 .هل من إيجابيات أخرى لهذه الطريقة

 .هل تعرف سلبيات أخرى لهذه الطريقة

27

 .الهدف

 .السمات

 .الإيجابيات

 السلبيات
 مفهوم الطريقة

تهتم بمهارة القراءة لتسهم بدورها في تنمية المهارات الأخرى) عزيزي الدارس،هذه الطريقة
 الكتابة (. –الاستماع –الكلام

ثم ينطلق إلى قراءة النصوص ،في هذه الطريقة يقرأ أولًا الكلمات والجمل البسيطةالدارس ف
 على بقية المهارات. دارسومنها يتدرب ال ،سواء أكانت طويلة أم قصيرة

 الهدف من الطريقة

 وتهدف هذه الطريقة إلى:

طة لتسهم في تنمية المهارات مبسعلى بعض المهارات الصوتية وبعض الجمل ال دارستدريب ال .1
 الأخرى انطلاقاً من مهارة القراءة.

 تنمية القدرة على القراءة. .2

 جة.الاهتمام بالمفردات وتقديمها في أساليب مقننة ومتدر .2

 :يبدأ ، فالدارسهذه الطريقة تعتمد اعتماداً كلياً على مهارة القراءة

 طة.مبسيقرأ بعض الجمل ال -وبعد أن يتقنها -أولًا بدراسة الأصوات العربية.

 قراءة النصوص السهلة قراءة الجمل المبسطة دراسة الأصوات العربية

ة تحت إشراف المعلم. ثم ينطلق أخيراً إلى المهارات مبسطالنصوص السهلة ال أقر ثم ي
 الأخرى.

28

 نشأة الطريقة
واستمر العمل بهذه المحور فيها تقديم المادة المطبوعة،وقد انتشرت هذه الطريقة وكان
 من القرن العشرين. الخمسيناتحتى أوائل مصر والسودانالطريقة في البلاد العربية وبخاصة في

ثم أدخلت تعديلات على الكتاب المقرر لأنه كان يحوي كلمات وموضوعات غريبة عن البيئة
 م.1199العربية وهذه الطريقة عرفت في النصف الثاني من القرن التاسع عشر

 أسئلة تقويم ذاتي

 (3تدريب)

 سمات الطريقة

ويعمل ،على نطق بعض الأصوات وقراءة جمل معينة في النص دارستبدأ بتدريب ال .1

 ثم القراء الجهرية مسبوغة بأسئلة. المهارات القرائية الصامتةة بعض المدرس على تنمي

فالمكثفة تكون في حجرة الدراسة وتهدف ،والقراءة تقسَّم إلى قسمين قراءة مكثفة وموسعة .1

تتم خارج الفصل بعد والموسعة وتهتم بالتفاصيل. إلى تنمية مهارة القراءة تحت إشراف المعلم,

 الطلاب ثم يناقشهم المعلم , وهنا يقع العبء على الطلاب. ؤهُ قر , وتحديد ما يتوجيه المعلم

 كيف تؤدي طريقة القراءة إلى مواقف بعيدة عن الواقع؟ -1

 اذكر خطوات تعلم القراءة؟ .1

رر، وما الداعي لهذا ما التعديل الذي أدخل على كتاب القراءة المق .2
 التعديل؟

 بين باختصار كيف نشأت هذه الطريقة ؟ .2

29

 تسهم القراءة الموسعة في الاتصال بالتراث الثقافي العربي..3

 إيجابيات الطريقةمن

ضبط ومن هنا بدأ ،وضع ضوابط تقديم المادة التعليميةيُنسب لهذه الطريقة الفضل في .1

 .ئم المفردات الشائعة في اللغـات المفردات وعدد تكرارها, وظهر استخدام قوا

قدَّمت هذه الطريقة تجربة رائدة في مجال تعليم اللغة الثانية من حيث إعداد برامج لتعليم هذه .2

 اللغة انطلاقاً من أغراض خاصة.

 .ينسب لهذه الطريقة الفضل في إعداد كتب للقراءة الإضافية المتدرجة .3

 ها سلبياتمن

لمهارة الأساسية التي يدور حولها تعليم اللغة العربية لذلك فهي هذه الطريقة تعتبر القراءة ا .1
 تفضل المهارات الأخرى.

 هذه الطريقة لا تفيد بعد أن نشأت الحاجة إلى الاتصال الشفوي للناطقين بلغات أخرى .2

 أهملت الطريقة مهارة الكتابة التي تحتاج إلى تدريبات خاصة. .2

 (4تدريب)

 سمات الطريقة
تبدأ بتدريب الدارس على نطق بعض الأصوات وقراءة جمل معينة في النص، ويعمل المدرس .1

 .ثم القراءة الجهرية متبوعة بأسئلةعلى تنمية بعض المهارات القرائية الصامتة

فالمكثفة تكون في حجرة الدراسة وتهدف ،إلى قسمين قراءة مكثفة وموسعةوالقراءة تقسَّم .1
تتم خارج الفصل بعد والموسعة وتهتم بالتفاصيل. إلى تنمية مهارة القراءة تحت إشراف المعلم,

 الطلاب ثم يناقشهم المعلم , وهنا يقع العبء على الطلاب. ؤهُ , وتحديد ما يقر توجيه المعلم

 عة في الاتصال بالتراث الثقافي العربي.تسهم القراءة الموس .3

 النظر إلى تعليم اللغة.بيؤخذ على هذه الطريقة عدم الشمول -1
ح ذلك. وضِّ

30

 إيجابيات الطريقة
ضبط المفردات ومن هنا بدأ ،وضع ضوابط تقديم المادة التعليميةيُنسب لهذه الطريقة الفضل في .1

 وعدد تكرارها, وظهر استخدام قوائم المفردات الشائعة في اللغـات.

لغة الثانية من حيث إعداد برامج لتعليم هذه قدَّمت هذه الطريقة تجربة رائدة في مجال تعليم ال.2
 اللغة انطلاقاً من أغراض خاصة.

 ينسب لهذه الطريقة الفضل في إعداد كتب للقراءة الإضافية المتدرجة.3
 نشاط ذاتي

 الطريقة السمعية الشفوية -6

 فهوم الطريقةم
تباره مدخل المادة المراد لعلك تدرك أن السمع تستند إليه عملية التعلم باع عزيزي الدارس،

 .مبادىء المدخل السمعي الشفهيلذلك تعتمد الطريقة على و والشفاه مخرج لهذه المادة. تعلمها

فمهارات ،ثم مهارات القراءة ،تليها مهارات الكلام ،ويبدأ الدارس الأجنبي بمهارات الاستماع
 .الكتابة

 الاستماع

 الكلام

 القراءة

 الكتابة

 1

1

3

4

 .هل من إيجابيات أخرى لهذه الطريقة

 .هل تعرف سلبيات أخرى لهذه الطريقة

31

وتعتبر باللغة هو الهدف الأسمى من العملية التعليمية. الاتصال الشفهيعلى أن يكون
 لغير الناطقين بها.الطريقة السمعية الشفهوية من انجح الطرائق في تعليم اللغة

 نشأة الطريقة
عصر وليدة العصر الذي نعيشه الآن أن هذه الطريقة.على عزيزي الدارس،لعلنا نتفق

تصال, حيث أصبح الاتصال سمة من سمات هذا العصر, وحدث تغير في نظرة اللغويين فظهرت الا
لتدريس اللغات ومن ثم ت عنها طرائق مداخل ومذاهب لتعليم اللغات تهتم بالجانب الشفوي وتمخض

 وذلك للأسباب الآتية:ظهرت الطريقة السمعية الشفوية،

 الاهتمام بالجانب الشفوي والاتصالي.

 .عجزت الطرائق السابقة عن تحقيق المطالب الاتصالية وخاصة طريقة القواعد والترجمة

 ور في الدراسات اللغوية والنفسية.التط

 التطور في الدراسات الإنسانية.

 .التطوير السريع في تقنيات التعليم

 :الهدف من الطريقة

 تسعى هذه الطريقة إلى الوصول بالمتعلم إلى التفكير باللغة الهدف بحيث يستعملها بشكل تلقائي.

 :سمات الطريقة
 ما يلي:الطريقة هذهأهم سمات نَّ إ عزيزي الدارس،

 ينبغي أن يتقن الطلاب هذه الرموز اللغة رموز صوتية يتعارف بها أفراد مجتمع معين لذلك
 لتحقيق الاتصال الشفوي.

 اللغة ما يتحدث بها الناطقون باللغة لا ما ينبغي أن يتعلموه من قواعد وأنماط.

 تهتم الطريقة بالعبارات الاجتماعية السائدة والشائعة في مجتمع اللغة الهدف.

32

 واحدة قتوكلها تدرس و فالكتابة يبدأ التعليم بمهارات الاستماع تليها الكلام ثم القراءة.

 وتهتم بالقواعد من خلال النصوص مراحل التعليم تبدأ بالحفظ ثم التقليد فالقياس ثم التحليل
 .والحوارات

 أسئلة تقويم ذاتي

 (5تدريب)

 إيجابيات الطريقةمن
 الطرق السابقة. هالذي أغفلت الشفوي بالجانبتهتم -

من خلال الصور نماذج من مواقف الحياة العاديةوتهتم كذلك بثقافة اللغة الهدف وتقديم -
 والأفلام والتسجيلات الصوتية.

 تعلم هذه الطريقة اللغة الهدف من غير ترجمة إلى اللغة الثانية. -

 تقديم قواعد اللغة بطريقة غير مباشرة. -

 ها سلبياتمن

 ونسوق إليك طرفاً من سلبيات هذه الطريقة وهي عديدة منها:

 تخصيص فترة طويلة من البرامج للاستماع فقط يؤثر سلباً على فهم الطلاب. -

 هذه الطريقة لا تراعي الفروق الفردية. -

 :اختر الإجابة الصحيحة -1

 تقدم قواعد اللغة في الطريقة السمعية الشفوية

 تدريبات.بطريقة شرح القاعدة ثم إلقاء .أ
 حفظ القاعدة واستظهارها. .ب

 من خلال نصوص وحوارات في شكل أنماط لغوية. .ت
 اذكر هدفين من أهداف الطريقة السمعية الشفوية. -2

 .ذلك حتهتم الطريقة السمعية الشفوية بالمواقف اللغوية وضِّ -1

33

 تدريبات الأنماط غير واضحة. -
 أسئلة تقويم ذاتي

 (6تدريب)

 نشاط

 نشاط ذاتي

 الطريقة التوليفية) النتقائية(-7
 عزيزي الدارس،

 عيوب هذه الطريقة؟وضح متى تصبح مهارة الاستماع واحدة من -1

 لماذا أصبحت النشاطات الصفية محدودة في هذه الطريقة؟ -2

 ها؟عناصر ريقة في إعداد برامجها، واختيارعلام تعتمد هذه الط -2

أهم العيوب التي يمكن أن تؤثر في تحقيق الأهداف التعليمية ما -1
 وفقاً لهذه الطريقة؟

 أعرضها على مشرفك.ثم تدريبات الأنماطبعض أمثلة لهات

 .هل من إيجابيات أخرى لهذه الطريقة

 .هل تعرف سلبيات أخرى لهذه الطريقة

34

بعد أن ،لأنها منتقاة من عدة طرق ،لعلك تنبهت إلى أن هذه الطريقة لا تشبه بقية الطرائق
 سلبياتها. وعالجتيجابيات بقية الطرائق إأخذت

 نشأة الطريقة
أن هناك انتقادات كثيرة وجهت للطرق ،من دراستنا للطرائق الأخرى عزيزي الدارس،اتضح لنا

إلى السابقة , فكل طريقة ذُكرت إيجابياتها وسلبياتها لذلك ظهرت بعض الاتجاهات التي تسعى
الطرق التوليفية)صياغة طرق أخرى تعتمد على إيجابيات الطرق السابقة , وقد شاعت تسميتها بــ

المعلم وتعني الطريقة التي تستفيد من كل عناصر الطرق المختلفة وهي طريقة (أو الانتقائية
, وهي تتغير حسب كل فصل دراسي وكل مهارة وكل ظرف من ظروف الدارسين وقد الخاصة

 رت طريقتان من الطرق التوليفية هماانتش

 الطريقة الشفوية المكثفة. .1

 طريقة المدخل الوظيفي. .2

 (7)تدريب

 الطريقة الشفوية المكثفة -1

 عزيزي الدارس،

في تعليم بالمدخل الشفويلعل هذه الطريقة استفادت من عناصر الطرق الأخرى , وأخذت
تراكيب المفردات و البعد أن يسيطر الدارسون على القراءة والكتابةاللغة وهذه الطريقة تستخدم

يقضي الطالب في هذه الطريقة ساعات طويلة في و , اللغة النطق السليموبعد أن ينطقوا ،غويةللا
 حفظ وترديد الجمل باللغة الهدف.

 .اذكر بعض الافتراضات التي ساعدت في ظهور هذه الطريقة -1

35

الدارسون في يصبحرات تدريبية تحت إشراف أحد أبناء اللغة بحيث وتحرص الطريقة على إعطاء فت
 اللغة بسهولة ويسر. نو ؤ فترة قليلة قادرين على التعبير عن أنفسهم بعبارات سليمة ويقر

 طريقة المدخل الوظيفي -1

بحيث يحقق وظيفياً أن تعلم اللغة الثانية ينبغي أن يكون ترى -عزيزي الدارس-هذه الطريقة
 .أيضاً فهم الثقافات الأخرى باللغة الهدف وعلى ،القدرة على الاتصال باللغة الهدف

من منه وترى أن تحقيق هذه الوظيفة يقتضي استخدام طريقة تجمع كل ما يمكن الاستفادة
لذلك تسمى هذه الطريقة بالمدخل الوظيفي , بحيث تركز على جعل اللغة ،عناصر الطرق الأخرى

 (9وظيفة في حياة الدارسين.) ذات

ويُدَرَّب الدارسون على أن يجيبوا اللغة الهدف في كلامهوتبدأ هذه الطريقة باستخدام المعلم
 عن الأسئلة باللغة الهدف.

 :ولقد رتبت أغراض الدارسين بهذه الطريقة على الآتي

 حياة الطلاب.طبقاً لوظيفتها في والقراءة والكتابةثم الحديث بالفهمالبدء أولًا

إلا تهدف إلى تقوية علاقات اللغة الأم التي يتحدثها الدارسهذه الطريقة تتجنب الترجمة لأنها
 عند فشل المعلم في توصيل معنى الكلمة عن طريق الصورة أو المحاكاة أو التكرار.

 أسئلة تقويم ذاتي

 (8)تدريب

 تمتاز الطريقة الشفوية المكثفة؟ بِمَ .1
 المدخل الوظيفي بهذا الاسم؟لماذا سميت طريقة .2

 وضح كيف رتبت أغراض التدريس بطريقة المدخل الوظيفي؟ -1

36

 نشاط ذاتي

 المذهب التصالي -8
 :في هذه الطريقة أيضاً نحاول التعرف على ،عزيزي الدارس

 .مفهوم الطريقة
 .النشأة

 .الهدف

 .السمات

 .الإيجابيات

 السلبيات.

 مفهوم الطريقة
فهذه الطريقة تستجيب ،مفهوم هذه الطريقة عن الطرائق الأخرى عزيزي الدارس،يختلف

لمتطلبات هذا العصر, الذي أصبح الاتصال فيه سمة من سماتها وانتشرت برامج الاتصالات
عن طريق الأقمار الصناعية والتبادل الثقافي والتعليمي بين وحاسوب المتنوعة من إذاعة وتلفزيون

في ضوء اتصاليى أساس دول العالم لذلك ظهرت الحاجة إلى إعداد برامج لتعليم اللغة الهدف عل
 المفاهيم التي ظهرت.

 نشأة الطريقة

 هل من ايجابيات أخرى لهذه الطريقة؟

 هل تعرف سلبيات أخرى لهذه الطريقة؟

37

إن تعلم اللغة عن طريق المواقف في الأربعينات من القرن الماضي حتى عزيزي الدارس،
 يعد أساس هذا المذهب. ،نهاية الستينات

ظهرت الحاجة إلى إعداد برامج لتعليم اللغة على فوهناك لغويون نادوا) بالكفاية الاتصالية (
 .اتصاليةأسس

 هدف االطريقة

 التالية: ياتالهدف من هذه الطريقة هو بناء الكفا

 الكفاية اللغوية، والكفاية الثقافية، والكفاية الاتصالية .

 :ومن سمات هذه الطريقة
 نما هي العقلية المعرفية المعقدة مجموعة من العمليات تعلم اللغة ليس سلوكاً شكلياً وا

 المتداخلة منها العوامل النفسية واللغوية والاجتماعية مع المؤثرات الخارجية.

 تهتم الطريقة بالطلاقة اللغوية بدلًا من الدقة الشكلية.

 .تهتم الطريقة بالقواعد الوظيفية وتقديمها بأساليب مباشرة وغير مباشرة

 ل اللغوي.الاهتمام بالمعنى من غير إغفال للشك

 حاجة الدارسين الاتصالية وخلفياتهم اللغوية والثقافية والاجتماعية هي التي تحدد أسلوب
 التدرج.

 المهارات الأربع في وقت واحد. تنُمِّىينبغي أن

 .الاهتمام بالأنشطة الصفية وتحويل الفصل إلى بيئة اتصالية

 .الاهتمام بالوسائل التعليمية

 الحقيقية التي تمثل ثقافة اللغة الهدف. المتنوعة السمعية والبصرية ةالاهتمام بالمواقف اللغوي

 .الاهتمام بالتعليم الجماعي من خلال تقسيم الطلاب إلى مجموعات فيما بينها

 نشاط
تعلم اللغة عبارة عن مجموعة من العمليات العقلية المعرفية المعقدة

والاجتماعية مع المؤثرات الخارجية. المتداخلة منها العوامل النفسية واللغوية
 .ناقش

38

 أسئلة تقويم ذاتي

 إيجابيات الطريقة
 :إيجابيات كثيرة أهمها عزيزي الدارس،لهذه الطريقة

والتربية وعلوم استفاد هذا المذهب من عدة نظريات في علم اللغة وعلم النفس وعلم الاجتماع -
 الاتصال الحديثة.

 يتسم بالشمول ويجمع كل المهارات اللغوية ويهتم بالكفاية الاتصالية. -

 يحقق التوازن بين وظيفة المعلم والمتعلم والمواد الدراسية. -

 يساعد على مراعاة الفروق الفردية. -

راجعة يدِّرس اللغة بأساليب حديثة في تقديم الدروس وتصويب الأخطاء والتغذية ال -
 والتعزيز... الخ.

 أسئلة تقويم ذاتي

 سلبيات الطريقة
 :أما سلبيات طريقة المذهب الاتصالي فنذكر منها الآتي

 هذه الطريقة تقتصر على الجانب الاتصالي الشفوي كثيراً ولا تهتم بالجوانب الأخرى كثيراً. -

 ليس هناك ترتيب للمهارات. -

 ى دور المعلم في الفصل كالسيطرة على الفصل وتقويم الأداء.لغَ يُ -

 في هذه الطريقة ؟ البارزةاذكر بعض الملامح

 ما مفهوم تعلم اللغة من منظور هذه الطريقة؟ .1
ما الدليل على أن مهارات اللغة وعناصرها يتم تعلمها وتعليمها بصورة .2

 تكاملية عند تطبيق هذه الطريقة؟

39

 اختيار المواد التعليمية.في إعداد الدروس و مشكلاتهناك -

 ع والتكلف.ا التصنعليهغلب يالوظيفية لالاتصا اتطانش -

 لا تحقق الطريقة أهداف بعض الدارسين. -

 نشاط

 نشاط ذاتي

 ناقش مع زملائك ما يلي:

 اختبار المواد التعليمية عندنماذج من مشكلات هذ الطريقة
عدادها. وا

 هل من ايجابيات أخرى لهذه الطريقة؟

 هل تعرف سلبيات أخرى لهذه الطريقة؟

40

 الخلاصة

 ،عزيزي الدارس

وقد احتوت ،جاءت هذه الوحدة تحت عنوان)طرائق تدريس اللغة العربية للناطقين بغيرها(
 .ق أو أساليب لتدريس اللغة العربية للناطقين بغيرهاائطر خمس على

كل طريقة ونشأتها مفهوم فقد تناولنا ،تدريس اللغة العربية للناطقين بغيرها طريقةأما
ابتداءً بطريقة الترجمة والقواعد وانتهاءً بالطريقة ،تنفيذها وأهم السلبيات والإيجابيات فيهاو سماتهاو

 التوليفية.

ولعلك تتفق معنا على أنه لا توجد طريقة واحدة لتعليم اللغات الأجنبية في كل زمان ومكان
قد تتساءل كيف يمكن ولجميع الطلاب بمختلف مستوياتهم وأعمارهم وخلفياتهم اللغوية والثقافية. و

 الاستفادة من هذه الطرائق المتنوعة في الأسس والأساليب والأهداف في تعليم اللغة الثانية؟

لال نماذج ن خلال الجمع بين كثير منها واستغونقول إنه يمكن الاستفادة من هذه الطرائق م
من مستويات عملية مراحل أو مستوى الأو جزء من مهارة في مرحلة من ،النشاط في تدريس مهارة

وتصلح لتعليم مهارة من مهارات اللغة في مرحلة من المراحل ،فكل طريقة تخدم أهدافاً محددة ،التعلم
 أو مستوى من المستويات وفق منهج معين.

أو توليف اختيار وأصبحت قادراً علىأن تكون قد استفدت من هذه الوحدة ،عزيزي الدارسنأمل
 للأسس التي تحكمك في تدريس اللغة.طريقةتناسب طلابك وفقاً

41

 لمحة مسبقة عن الوحدة التالية

 عزيزي الدارس،

وفق ما جاء ،ت الطرائق المتبعة في تعليم اللغة العربية للناطقين بغيرهاقد عرفنحسب أنك
تعينك على تطبيق تلك أن من شأنها إلى معرفة مهارات أخرى في هذا المقرر. وأنك بحاجة ماسة

ونعني ،وهي من أهم مهارات اكتساب اللغة ،وأولى تلك المهارات ما جاء في الوحدة التالية ،الطرائق
 لأن عملية التعلم تبدأ بها. ،تنبني عليه بقية المهاراتأساساً مهارة الاستماع باعتبارها بها

 :وسنتعرف فيها على

 .تعليم المهارات اللغوية
 وسائل تعليمها(. -مراحل تعليمها -أنماطها -أهدافها -أهميتها -مهارة الاستماع)مفهومها

42

 إجابات التدريبات
 (1تدريب)

يتم تمكين الدارس من فهم وتذوق النصوص الأدبية الراقية في مرحلة مبكرة من مراحل التعلم
 دخل اللغوي المفهوم أوملل محتوىً على أنها لا ،بتقديمها على أنها مادة للتدريب على التحليل النحوي

 وسيلة لاكتساب اللغة.

 (1تدريب)

وخاصة عندما يكون المتعلم بعيداً ،في حالة التعلم الذاتيالترجمة والقواعد يستفاد من طريقة
دخل اللغوي السليم أو الحديث مع الآخرين محيث لا مجال لتلقي ال ،عن الناطقين باللغة الهدف

 باللغة الهدف.

 (3تدريب)

مواقف مصنوعة بعيدة عن الواقع الطبيعي بتدرجها في تقديم المادة تؤدي طريقة القراءة إلى
 اللغوية والاهتمام الزائد بدرجات الشيوع.

 (4تدريب)

نما هي ،ترى الطريقة السمعية الشفوية أن الثقافة ليست مجرد أشكال التراث والأدب والفن وا
لهذا فهي تهتم بتدريس الأنماط ،أسلوب الحياة التي يعيشها قوم في بيئة معينة يتكلمون لغة معينة

 وبالتالي فهي تهتم بالمواقف اللغوية. ،الثقافية للغة الهدف من خلال تدريس اللغة ذاتها

 (5تدريب)

 لخص الدكتور الناقة هذه الأغراض حسب أهميتها كما يلي:

43

." فهم اللغة بشكل عام في شكلها المنطوق عن طريق الأذن، ومن خلال الطريقة الشفهية 1
 السمعية.

 . التحدث بوضوح لغرض التدريب على المحادثات اليومية وتقويم اللسان.2

 . قراءة المواد التي تعتمد على المفردات التي سبق دراستها.2

تحصيل معلومات وظيفية، ومعرفة بالمفردات الأساسية، والتراكيب اللغوية المستخدمة في .2
 .من خلال التدريبات المنظمة الكتابة، وسبيل ذلك استخدام اللغة وظيفياً

 (6تدريب)

 أهم العيوب التي يمكن أن تؤثر في تحقيق الأهداف التعليمية وفق هذه الطريقة

 استبعاد الترجمة. -1

 المعلم ذو الكفاءة العالية. -2

 عدم مراعاة الفروق الفردية. -2

 (7تدريب)

 :هذه الافتراضات ما يلي من

 خرى.. يمكن الاستفادة من محاسن الطرق الأ1

 . لكل طريقة مزايا وعيوب ولا توجد طريقة مثالية تماماً 2

 . يمكن اعتبار الطرق السالفة متكاملة وليست متعارضة.2

 . يمكن التركيز على المتعلم وحاجاته دون الارتباط بطريقة واحدة مقيدة2

 . لا توجد طريقة واحدة تناسب الأهداف والبرامج وغيرها4

 (2الحرية في اختيار ما يناسب طلابة)الخولي() . المدرس له مطلق 9

44

 مسرد المصطلحات
 الطريقة التوليفية أو الانتقائية:
 المعلم الخاصة.وتعني الطريقة التي تستفيد من كل عناصر الطرق المختلفة وهي طريقة

 :طريقة القواعد والترجمة
النحوية وتستخدم الترجمة من اللغة الُأم تهتم بمهارات القراءة والكتابة وحفظ القواعد والأحكام

 كوسيلة لتعلم اللغة الثانية.

 :الطريقة المباشرة
وتهتم بتعلم اللغة من خلال اللغة، وتستبعد الترجمة وتهتم أيضاً بمهارة الكلام، وبتعليم

 القواعد لكن بطريقة وظيفية.

 :الطريقة السمعية الشفوية
المثير والإستجابة والمحاكاة لإكتساب اللغة الثانية، وتعتمد بنيت هذه الطريقة على قوانين

المدخل السمعي الشفوي وترى ضرورة القوالب والأنماط، وتبدأ بتعليم الاستماع فالكلام فالقراءة ثم
 الكتابة.

 :طريقة القراءة
ءة الجمل تهتم بتعليم القراءة لتسهم في تنمية المهارات الأخرى، فتبدأ بدراسة الأصوات ثم قرا

 البسيطة ثم النصوص المسهلة ومنها إلى الطويلة.

45

 المراجع
، مطابع الفرزدق، الرياض: 1، طأساليب تدريس اللغة العربيةالخولي، محمد، علي، .1

 .م1812

معهد اللغة ،دليل عمل في إعداد المواد التعليمية لبرامج تعلم العربية ،أحمد ،رشدي ،طعيمة .2
 .148 ، ص،مكة المكرمة ،م1814جامعة أم القرى ،العربية

منشورات المنظمة ،تعليم العربية لغير الناطقين بها مناهجه وأساليبه ،أحمد ،رشدي ،طعيمة .2
 .129 ، ص،م1818 :الرباط ،الإسلامية للتربية والعلوم والثقافة

 م.2000 ،دار الفكر العربي : القاهرة ،2ط تدريس فنون اللغة العربية، ،أحمد ،علي، مدكور .2

46

 الثالثةالوحدة

 أساليب تعليم مهارات

 الاستماع

47

 حتويات الوحدةم
 رقم الصفحة الموضوع

 81 المقدمة

 81 تمهيد

 82 أهداف الوحدة

 82 تحليل عملية الاتصال اللغوي -1

 89 تعليم المهارات اللغوية -1

 81 الاستماعمهارة -3

 109 خصائص مادة الاستماع. 1.2

 109 الاستماع. أنماط 2.2

 111 أساليب تعليم مهارة الاستماع -4

 112 وسائل تعليم مهارة الاستماع -5

 119 تدريبات مهارة الاستماع -6

 119 اختبارات مهارة الاستماع -7

 111 خلاصةال

 118 التالية لمحة مسبقة عن الوحدة

 120 إجابات التدريبات

 122 مسرد المصطلحات

 122 المراجع

48

 المقدمة

 تمهيد

 ،عزيزي الدارس
 ،للناطقين بغيرهامن مقرر طرائق وأساليب تعليم اللغة العربية الثالثة مرحباً بك إلى الوحدة

 ،حيث سنعرض فيها أهم ما يتعلق بتعليم مهارة أساسية من مهارات اللغة العربية هي مهارة الاستماع
 في تعليم بقية المهارات اللغوية الأخرى. لهامساعدتك على بناء تصور واضح بهدف

وأنت كإلى ذهنكما أننا نطمح في هذه الوحدة أن نجيب عن معظم الأسئلة التي قد تتبادر
 تتصفح مكونات هذه المهارة.

 وتتخلل هذه الوحدة أسئلة تدريبات وتقويم ذاتي وبعض الأنشطة.

وأن تستفيد منها ونتوقع منك ،أهلًا بك مرة أخرى إلى هذه الوحدة ونرجو أن تستمتع بدراستها
 تشاركنا في نقدها من أجل تطويرهاأن

49

 أهداف الوحدة

 بعــد دراســتك هــذه الوحــدة ينبغــي أن تكــون قــادراً علــى ، عزيــزي الــدارس
 :أن

 ُبين مصطلح السماع وبين مصطلح الاستماع. زمي ت
 المقومات التي ترتكز عليها مهارة الاستماع. حتوض
 خصائص مادة الاستماع. تحد د
 ُالأساليب التي يمكن استخدامها في تعليم مهارة الاستماع ناقشت
 ُم الوسائل التعليمية في تعليم مهارة الاستماع.كيف تستخد عرفت

50

 تعليم المهارات اللغوية -1
فالحديث ،تشمل الاستماع والفهمسبق أن عرفنا أن المهارات اللغوية عزيزي الدارس،

 وأخيراً مهارة الكتابة. ، ثم القراءة المنطوق
على الترتيب الذي يتعلم عن طريقه الطالب هذه المهارات. وقبل ظهور الطريقة اً هناك اختلاف

 :المباشرة كان الاتجاه السائد هو تقسيم المهارات إلى قسمين
 المهارات الاستيعابية وهي الاستماع والقراءة. الأولى

 المهارات الانتاجية وهي الحديث والكتابة. الثانية

 مهارة الستماع -1
 (مصطلحكالاستماع)مفهوم
كما ،السماع والاستماعخلط بعض معلمي اللغة بين مصطلحي إلى عزيزي الدارس،انتبه
يقصد بالسماع مجرد استقبال الأذن ذبذبات من مصدر معين دون إعارتها و ةمي طعييقول رشد

 وقدرتها على التقاط هذه الذبذبات الصوتية. ،إنه عملية تعتمد على فسيولوجية الأذن .انتباهاً مقصوداً
إنه عملية يعطي فيها المستمع اهتماماً خاصاً وانتباهاً ،الاستماع فهو أعقد من ذلك اأم

إنما ما ،مقصوداً لما تتلقاه أذنه من أصوات. إذن السماع وفق هذا التوضيح شيء لا يتعلمه الإنسان
 يتعلمه الإنسان هو الاستماع ".

 قويم ذاتيأسئلة ت

 ما الفرق بين السماع والاستماع ؟

51

 في النقاط التالية: الأستماعتلخيص مهارة ويمكن

 علاقة مهارة الاستماع بالمهارات الأخرى
نما هناك علاقات وثيقة تربطها على نحو ،وهذه المهارات ليست منفصلة عن بعضها وا

بينما يجمع الرمز الكتابي بين مهارتي ،فالصوت الحي يجمع بين مهارتي الاستماع والكلام ،متكامل
 والقراءة والاستماع مهارتا استقبال واستيعاب. ،القراءة والكتابة. والكلام والكتابة مهارتا انتاج

 والشكل التالي يوضح هذه العلاقة

 القدرة على التنبؤ بما سيقوله المتكلم بناءً على ما قد قيل. .1

 التعرف على أصوات اللغة، والتمييز بينها استماعاً. .2
 استماعاً.التعرف على مفردات اللغة، والتمييز بينها .2
 التعرف على التراكيب اللغوية والتمييز بينها استماعاً. .2
 القدرة على فهم ما يستمع إليه. .4

52

 مهارتا استقبال

 القراءة لاستماع ا ا

 الرمز الكتابي الصوت الحي

 الكتابة الكلام

 مهارتا إنتاج

 تعرض الرسالة إلى الضجة أو التشويش
 ،والأمر في حقيقته لا يتم على ذلك النحو الصورة المثالية لعملية الاتصال اللغويتلك كانت

 "أي ما يسمى في نظرية الاتصال " بالضجة ،حيث تتعرض الرسالة اللغوية عادة إلى التشويش
Noise.

وكذلك يختلف ،التي يعرضون بها رسائلهم ،فالمتحدثون يختلفون في درجة الدقة والوضوح "
ويمكن أن يُفسر يقرؤونهاأو ،والقراء في درجة إدراكهم للمعاني التي يستمعون إليها ،المستمعون

يُعد ،بيئاتهم وثقافاتهم. وبناءً على ذلك فإن كمال الاتصالواختلاف ،ذلك في ضوء الفروق الفردية
وبين كمال الاتصال أو كمال ،أمراً مستحيلًا ما دامت الرموز التي يستخدمها طرفا الاتصال واحدة

 (.12ة قراءةً واستماعا وكتابةً ".)الانقطاع يتوزع الناس في قدراتهم اللغوي

53

ضافة إلى ذلك يمكن تفسير ما يصيب ومن ،الرسالة من تشويش في ضوء بعض العواملوا
حيث تتسبب بعض الأصوات الخارجية في إحداث الضجة أثناء بث ةالعوامل الحسي ،تلك العوامل

 ،أو قد يكون هناك عجز خلقي في أعضاء نطق المتكلم أو جهاز الاستقبال لدى المستمع ،الرسالة
عجز طرفي الاتصال عن صوغ الرموز اللغوية على يتمثل في عاملًا لغوياً وقد يكون العامل الثاني

تتعلق بالمستمع مثل الكراهية والغيرة نفسية وجهها الصحيح وأخيراً قد تأتي الضجة نتيجة لأسباب
 والحقد لأن مثل هذه العيوب النفسية تجعل المتلقي لا يلقى بالًا للرسالة التي تصله من المرسل.

 تخفيف حدة الضجة
 ؟فف المعلم من حدة الضجة في عملية الاتصال اللغوي بالمتعلموالسؤال هو كيف يخ

واستخدام أي عنصر لغوي جديد مع عناصر بأكثر من مستوىيتم ذلك بترديد ما يقوله المعلم
الرسالة يعزز كما ينبغي أن ،ن يجعل السياق عاملًا مساعداً على الفهمأو ،أخرى مألوفة لدى المتعلم

وعليه أيضاً أن يتأكد من فهم المتكلم لما () اللغة المصاحبة والإشارة والتغييرات الوجهية اللغوية بالحركة
 .(1يقصده عن طريق أسئلة تبين إجابتها ذلك.)

 أسئلة تقويم ذاتي

 نشاط

 مصطلح " الضجة " ؟عرف .1
 كيف يمكن للمعلم أن يقلل من آثار الضجة في حجرة الدراسة ؟ .2

 -الرسالة -أجر عملية اتصال لغوي مع زملائك، وبين عناصرها)المرسل
 .نوع الاتصال(–المستقبل

54

 مقومات مهارة الاستماع
 ،منها ما هو لغوي نفسي ،على مقومات شتىتقوم مهارة الاستماع أن عزيزي الدارس،لعلك ترى

 :ومنها ما يتعلق بمعطيات الموقف التعليمي على النحو التالي
 المقومات اللغوية

 ةـــة الأجنبيــأن يكون على علم بكل صوتيات اللغ.
 تعرف الفروق بين الأصوات المتميزةدراً على قاان يكون.
 ًبما يكفي من قواعد النحو والصرف لحل الرموز الصوتيةوملماً ان يكون ملما.

 النفسية المقومات

 بالرسالة التي يسمعها مهتماً أن يكون.
 في حالة نفسية تسمح له باستقبال الرسالةأن يكون.
 أن يجد في الرسالة ما يتلاءم مع خبراته السابقة.

لى جانب الكفاءة اللغوية والعوامل النفسية نفسه الموقف التعليميلا بد من أن يكون في ،وا
وسياق لغوي أو واقعي يؤكد معنى .وسائل سمعية وبصرية مثلاً ،عناصر تساعد على فهم الرسالة

ومدى مساهمتها ،وتناسق وتتابع في الأحداث يوضح الإطار الذي تستخدم فيه اللغة ،الرموز اللغوية
 وظيفياً في تسهيل الاتصال.

 أسئلة تقويم ذاتي

 (1) تدريب

 ما مقومات مهارة الاستماع اللغوية؟ 1
 غوية ؟ليجب أن تتوافر بجانب المقومات ال ما المقومات النفسية التي 2
 ما العناصر التي يجب أن تتوفر في الموقف التعليمي عنـد تـدريس مهـارة 2

 الاستماع ؟

 عدد أهم صفات المستمع الجيد. -1

55

 نلخصها في الآتي: أهم مقومات الاستماع الجيد
 .الأذن سلامة .1
 العقل .1

 .والمخزون اللغوي فيه ،هنا القدرة ويقصد به
 المصدر.3

 مإذاعة أ مأ ،كان هذا المصدر إنساناً أالمصدر اللغوي الذي يستمع إليه سواء ،ويُراد به هنا
 مادة مسجلة

 شكل يوضح مقومات الاستماع

 خصائص مادة الستماع. 1.1
أقصر مدى من الذاكرة ينبغي أن نلاحظ عند اختيار مادة للاستماع أن الذاكرة السمعية

 :البصرية، و لا بد من توافر شرطين عند عرض مادة للاستماع في حجرة الدراسة
أن تكون أغلب عناصر هذه المادة من مفردات ونحو وأصوات لغوية مألوفة :الشرط الأول

 تماماً للطالب.
 ،أن يكون المتعلم على علم تام بالهدف من استجابته لها على هذا الأساس :والشرط الثاني

 ويركز على العناصر التي تحقق الاستماع.
 أسئلة تقويم ذاتي

مقومات الاستماع
الجيد

المصدر العقل الأذن

 ء يتوقف اختيار مادة الاستماع ؟يعلى أى ش .1
شــرطين عنــد عــرض مــادة للاســتماع فــي حجــرة الدراســة. تــوفرلا بــد مــن .2

 ؟ اذكرهما

56

 الستماع ماطأن 1.1
 سندلف معاً إلى معرفة أنماط الاستماع وأغراضه. عزيزي الدارس،والآن

هناك عدة أغراض للاستماع في مجال تعليم اللغة الهدف ولكل غرض نوع خاص من الاستماع ف

 يؤدي إلى تحقيقه. ومن الأغراض الشائعة للاستماع نجد الأنواع التالية

 .الاستماع للترديد المباشر
 .الاستماع للحفظ والاستظهار
 .الاستماع للاستيعاب
 .الاستماع لاستخلاص الأفكار الرئيسة

 الاستماع للترديد المباشر :أولاً

، مفردات كانت او تراكيب أو نقدم مادة لغوية جديدة لأول مرةيستخدم هذا النوع من الاستماع عندما

 تمرين المتعلم على عناصر اللغة وسلامة نطقها. " ، وذلك لنص أو حوار ..الخ

 ثانياً:الاستماع للحفظ والاستظهار

وتشمل تلك ،كثيراً ما يرددها أهل اللغة دون تغيير يذكر في المواقف المتشابهة في كل لغة عبارات
 :العبارات ما يلي

 .عبارات التحية والوداع
 .تقديم شخص لآخر

57

 ،ومهنته.تعريف السامع باسم المتحدث
 .عبارات المجاملة والشكر
 .السؤال عن الصحة والأحوال

ــــى أصــــوات اللغــــة، يوهــــ ــــه عل ــــد أذن ــــى الاتصــــال بأهــــل اللغــــة، ولتعوي تهــــدف لمســــاعدة المــــتعلم عل

 وتراكيبها البسيطة منذ بداية البرنامج المعني.

 الاستماع للاستيعاب :ثالثاً

بالفكرة العامة للمادة التي يستمع إليها، حتى ويقصد بالاستيعاب هنا قدرة المتعلم على الإحاطة
 لو احتوت تلك المادة على عناصر جديدة لم يسبق له المران عليها من قبل.

 :وهناك عناصر مهمة لا بد من توافرها في مادة هذا الاستماع لكي يتحقق الغرض منه مثل

حسب انتقاله للموقف أن يكون أداؤها بالسرعة العادية للحديث. وقد تزيد سرعة المتحدث .أ
 الطبيعي.

 أن تكون مادة لغوية طبيعية لا مصنوعة لغرض التدريس. .ب

 الاستماع لاستخلاص الأفكار الرئيسة :رابعاً

أي ،يزاول المتعلم هذا النوع من الاستماع بعد أن يكتسب كفاية مناسبة من اللغة، عزيزي الدارس
لأن هذا يمكنه من الاستماع إلى ،سنوات ثبعد أن يتعلم اللغة الهدف على مدى سنتين أو ثلا

 ويحاول استخلاص أهم ما فيها من أفكار. ،مادة لغوية طويلة مترابطة

 أسئلة تقويم ذاتي

 اذكر أنواع الاستماع. .1
 ؟ستخدم الاستماع للترديد المباشر متى ي .2

58

 (3)تدريب

 تعليم مهارة الستماع أساليب 3.1

من الأساليب الشائعة في تدريس الطلاب فهم ما يسمعون الأسلوب الذي يتكون عزيزي الدارس
 :من الخطوات التالية

تكوين فكرة يجعل المعلم الطلاب يستمعون إلى النص المسموع بقصد في الخطوة الأولى .1
 عامة عن محتوى النص.

فيستمع الطلاب إلى النص المسموع مجزأ في صورة)مسامع(أما في الخطوة الثانية .2
وتعقب كل جزء مجموعة من أسئلة الاستيعاب بهدف تعميق فهم الطلاب للمادة التي يستمعون

 إليها.
يستمع الطلاب مرة ثالثة إلى النص، وأداء التدريبات اللغوية المصاحبة طوةوفي هذه الخ .2

 لنص فهم المسموع. والهدف من هذه الخطوة هو التثبت من إدراك الطلاب وفهمهم للمادة.

 وسائل تعليم مهارة الستماع 4.1
ــا لمهــارة الاســتماع. ومــن ــة يمكــن الاســتفادة منهــا عنــد تعليمن الوســائل هنــاك عــدة وســائل تعليمي

 -:الشائعة جداً نجد ما يلي

 .جهاز التسجيل الصوتي
 .مختبر اللغة
 .الصور المركبة
 .اللوحات التعليمية

 أين تكمن أهمية الاستماع لاستخلاص الأفكار الرئيسة؟ -1

59

 .الأفلام التعليمية
 جهاز التسجيل

 :ويعزى السبب في تعاظم دور جهاز التسجيل والمواد المصاحبة له إلى العوامل التالية

يستطيع جهاز التسجيل أن يعيد المادة اللغوية المسجلة على أسماع المتعلمين عدة .1
 يحتاج كثيراً من التكرار والإعادة. ىمرات.وهذا أمر مطلوب لأن تعلم اللغة في مراحله الأول

يستطيع جهاز التسجيل أن يكرر المادة المسجلة عدة مرات ويحافظ في الوقت نفسه على .2
 مادة المسجلة مثل الفواصل والنبر والنغمات أو ما يعرف بالفونيمات فوقالسمات النطقية لل

التي تصاحب الفونيمات القطعية في الكلام ولا تظهر في الكتابة. وهذه ميزة لجهاز القطعية
 التسجيل على المعلم.

يعين جهاز التسجيل ومواده اللغوية المسجلة معلم اللغة الهدف من غير أهلها على التغلب .2
 مشاكله النطقية وذلك حين يستعين بتسجيل صوتي لناطق أصلي باللغة الهدف. على
منه بعض وسائل هي أنها خالية من التعقيد الذي تعانيو وثمة ميزة أخرى للتسجيلات السمعية .2

 الاتصال الأخرى.

 مختبر اللغة

ونطق اللغة ،الاستماع وهيالمشافهة ارات ـــة مهـــة الأولى في تنميــيستخدم مختبر اللغة بالدرج
حيث وتقل فاعلية المختبر في تعزيز المهارات الأخرى خاصة القراءة والكتابة، الأصلية نطقاً سليماً.

 . طانشا اليكون دوره هامشياً في هذ

 أسئلة تقويم ذاتي

 المركبة الصور
تنبع أهمية الصور من الدور الكبير الذي تؤديه في مجال تعليم المهارات اللغوية والعناصر

الصور في تعلم اللغة . فالمعلم يستطيع أن يفيد من الأصوات والمفردات التراكيبمثل ،المكونة لها

ما دور كل من جهاز التسجيل ومختبر اللغة في تدريس مادة فهم -1
 المسموع ؟

60

 ،تقديم المواقف اللغوية الجديدة ات السبورة فيالهدف لأن الصورة يمكن استخدامها بديلًا لرسوم
وشرح المفردات والتراكيب. وتستعمل كذلك بوصفها بطاقات ومضية وبوصفها مؤشرات لعناصر
الاستبدال في تدريبات الأنماط الشفوية. وتقوم الصور أيضاً بدور لوحات الجدران في تعليم التعبير

الزوجي في مراحله المختلفة وفي إثارة النقاش، وتعيين الصور كذلك في تدريب المتعلمين على العمل
– Work Pair والعمل في مجموعاتGroup Work في التمرن على التراكيب اللغوية واستخدام

 المفردات الجديدة كما أنها تفيد في الألعاب اللغوية.

 تدريبات مهارة الستماع 5.1
يات تبدأ تدريبات مهارة فهم المسموع عادة بتدريبات التعرف والتمييز. ومن أشهرها تدريبات الثنائ

 :الصغرى. أما تدريبات الفهم فهي

 أسئلة الاستيعاب. .1
 الاختيار من متعدد. .1
 عبارات الصواب والخطأ. .3
 المزاوجة. .4
 انة.عالتكملة الم .5
 التكملة غير المعانة. .6
 الترتيب. .7
 استخراج الأفكار الرئيسة. .8
 التلخيص. .9

 (4)تدريب

 ما هي أهم معوقات عملية الاستماع الجيد؟ -1

61

 الخلاصة
وفقــت فــي تحقيــق أنــك فهــل تــرى ،هــا نحــن الآن نصــل إلــى نهايــة هــذه الوحــدة ،عزيــزي الــدارس

نرجــو إعــادة قــراءة تلـك الأهــداف مــرة أخــرى والتأكــد مــن أنــك قــد ؟الأهـداف التــي وردت فــي بــدايتها
الاســتماع لقــد عرضــنا لــك مهــارة عليــك الآن اســتعادة مــا درســت فــي هــذه الخلاصــة المــوجزة حققتهــا.

ومـن ،وأزلنا الالتباس المتعلـق بمصـطلحي السـماع والاسـتماع ،بوصفها إحدى مهارات اللغة الأساسية
وبعــد ذلــك ألقينــا الضــوء علــى مقومــات مهــارة ،ثــم دلفنــا إلــى أهــداف مهــارة الاســتماع مفصــلة ومجملــة

لمــادة المســموعة ثــم كمــا تناولنــا خصــائص ا .ومقومــات الموقــف التعليمــي ،الاســتماع اللغويــة والنفســية
مثـل جهـاز الأسـاليبتسـتخدم مـع تلـك التـيوالوسـائل ،ساليب تعلم فهم المسموعأجاء بعد ذلك تناول

التـدريبات ير وهـيـخبـالكلام عـن القسـم الأ الوحـدةوختمنـا ،المركبـةوالصـور ،ومختبـر اللغـة ،التسجيل
 .تعليم المهارة فيالتي تستخدم يةاللغو

62

 الوحدة التاليةلمحة مسبقة عن
 ،عزيزي الدارس

إذا ربطنا بينها وبين مهارة أخرى لا يكتمل استيعاب مهارة الاستماع على الوجه المطلوب؛ إلا
وهي مهارة الكلام. وهذا ما سنفعله في الوحدة التالية. نرجو أن ، ألاالجانب الشفهي من اللغة تشاركها

 اللغة العربية للناطقين باللغات الأخرى. ل تعليم مهارات اتجدها وحدة نافعة ومفيدة في مج

63

 إجابات التدريبات
 (1تدريب)

 أهم صفات المستمع الجيد:

 أن يعرف لماذا يستمع. -1
 الاهتمام والانصات لما يقوله المتكلم -2

 تركيز الانتباه وتكييفه مع سرعة المتكلم -2

 (1تدريب)

تكمن أهمية الاستماع لاستخلاص الأفكار الرئيسة؛ في أننا نحتاجه في تحصيلنا الأكاديمي أو
الدراسي اليومي، إذ نعتمد عليه اعتماداً كلياً في تلخيص المحاضرات وللرجوع بالفكرة الأساسية إلى

 المصادر الرئيسة للاستزادة والاستفادة.

 (3تدريب)

 معوقات الاستماع الجيد

 .التشتت -

 .الملل –

 .عدم التحمل -

 .التحامل –

 البلادة والكسل العقلي. -

64

 مسرد المصطلحات
 السماع:

عملية تعتمد فهو ذبذبات من مصدر معين دون إعارتها انتباهاً مقصوداً لاستقبال الأذن هو
 وقدرتها على التقاط هذه الذبذبات الصوتية. ،على فسيولوجية الأذن

 الاستماع:
 عملية يعطي فيها المستمع اهتماماً خاصاً وانتباهاً مقصوداً لما تتلقاه أذنه من أصوات.

 الفونيم:
 هي أصغر وحدة صوتية يمكن التفريق بها بين معاني الكلمات.

 :النبر
رفع وبعبارة أخرى هو ،قوة النطق الواقع على الصوت في مقطع الكلمة أو مقاطع الجملة

 الصوت عند النطق بالكلمة مع الاعتماد على حرف من حروفها.

65

 المراجع

، مطابع أم القرى، مكة: بدون 1، جالمرجع في تعليم اللغة العربيةطعيمة، رشدي، أحمد، .1
 تاريخ نشر.

 تنمية معامل اللغات وأثرها فيالعقيلي، عبد العزيز، محمد وصلاح عبد المجيد، العربي، .2
 م.1819، دار المريخ، الرياض: 1، طاللغوية المهارات

، عمادة 1، طالمدخل إلى التقنيات الحديثة في الاتصال والتعليمفلاتة، مصطفى، عيسى، .2
 م.1811شؤون المكتبات ، جامعة الملك سعود، الرياض:

 عربيةال ، التقنيات التربوية الحديثة في تدريس اللغةالقاسمي، محمد علي، ومحمد علي السيد .2
 م.1881، الرباط، المغرب: 1، ط بها الناطقين لغير

66

 الرابعةالوحدة
 ساليب تدريس مهارات أ

 الكلام

67

 محتويات الوحدة

 الصفحة الموضوع
 121 المقدمة

 117 تمهيد

 118 أهداف الوحدة

 119 مفهوم مهارة الكلام -1

 119 الكلامأهمية مهارة -2

 131 مهارة الكلام هدافأ -3

 131 علاقة مهارة الكلام بالمهارات الأخرى -4

 133 مكونات مهارة الكلام -5

 135 تعليم النطق . 1.5

 111 تعليم الحديث . 1.5

 116 وسائل تعليم مهارة الكلام -6

 117 وسائل تعليم النطق. 1.6

 117 وسائل تعليم الحوار .1.6

 151 اختبارات مهارة الكلام -1

 153 الخلاصة

 151 لمحة مسبقة عن الوحدة التالية

 155 إجابات التدريبات

 157 مسرد المصطلحات

 158 المراجع

68

 المقدمة

 تمهيد
من مقرر طرائق وأساليب تعليم اللغة العربية الرابعةمرحباً بك إلى الوحدة عزيزي الدارس،

لغير الناطقين بها ,وهي بعنوان أساليب تعليم مهارة الكلام حيث نعرض فيها مدخلًا يوضح أهمية
لوحدة إلى تحديد أهداف مهارة الكلام , وبعد ذلك تتناول مكونات مهارة بك اثم تنتقل ،هذه المهارة

صل بهما من أساليب تعليمية وتدريبات لغوية ووسائل معينة. الكلام مثل النطق والمحادثة وما يت
وتفرد الوحدة بعد ذلك حيزاً مقدراً لتعليم التعبير الشفوي بأنواعه الثلاثة التعبير المقيد والموجه والتعبير
الحر , ثم تدلف بك الوحدة إلى عرض الوسائل التي تستخدم في تعليم مهارة الكلام مثل التسجيلات

بالإضافة إلى أسئلة التقويم الذاتي والتدريبات والصور المركبة والسبورة واللوحات التعليمية الصوتية
 والنشاط.

قبال نشكرك ونطمح إلى استفادتك منه. ،عليه كعلى اهتمامك بالمقرر وا

69

 أهداف الوحدة

بعد دراسة هذه الوحدة ينبغي أن تكون قادراً على عزيزي الدارس،
 :أن

 مهارة الكلام. تعرف
 أهداف مهارة الكلام.و

 بين شقي مهارة الكلام النطق والحديث. زتمي

 ُتدريبات التعبير لتذكر مراح، و تعليم مهارة الكلام أساليب ناقشت
 الشفوي.

 ُالوسائل التي يمكن استخدامها في تعليم الحوار. دحد ت

70

 مفهوم مهارة الكلام -1
أن مهارة الكلام إحدى مهارات اللغة الأساسية في -عزيزي الدارس -لقد سبق أن عرفت

" أصوات لأن اللغة في الأصل كلام , وقد نبه إلى ذلك ابن جني حيث عرّف اللغة بأنها ،الاتصال
أن الكلام " وهو ()الناقة ونذكر لك تعريفاً آخر أورده الدكتور "يعبر بها كل قوم عن أغراضهم

 .الأصوات بدقة معمليةإ نتاجية تتطلب من المتعلم القدرة على استخدا

 أهمية مهارة الكلام -1

 مية التي تحظى بها مهارة الكلام حيث:الأه عزيزي الدارس،لا يخفى عليك

ذلك إلى أن الطفل يبدأ أولًا باكتساب الكلام ويمارس اللغة عدة سنوات , ثم يذهب بعد .أ
 المدرسة لتعلم مهارتي القراءة والكتابة.

 هناك مجتمعات تتحدث لغات عديدة ولكنها لا تمتلك أنظمة كتابية لتلك اللغات. ب.

 (1)تدريب

يشير تعريف ابن جني إلى بعض الحقائق المتصلة بطبيعة اللغة، وضح -1
 ذلك.

 أضف تعريفاً هنالك تعريفات كثيرة للغة، وقد ذكر ابن جني واحدا منها، -2
 آخر.

71

 أهداف مهارة الكلام -3
تعال نستعرض معا أهداف هذه المهارة كما حددها كثير من -عزيزي الدارس –والآن

وعلى المعلم وهو يصوغ أهدافه عند تعليم مهارة الكلام أن يميز في .علماء اللغة التطبيقيين
 الصياغة بين هذه الأهداف.

 و نسوق إليك فيما يلي الأهداف العامة لهذه لمهارة
 ًوالتمييز بين المتشابهة منها. نطق الأصوات نطقاً صحيحا
 وتمييز يمغوأنواع النبر والتن التمييز عند النطق بين الحركات القصيرة وبين الحركات الطويلة

 التنوين.

 المناسبة للمواقف المختلفة.النحوية والتعبيرات واستخدام الصيغ التعبير عن الأفكار

 تمكنه من الاختيار الدقيق للكلمة والتحدث بشكل ثروة لغوية توفرالتعبير والحديث عند
 متصل.

 الاستجابة لما يدور أمامه من حديث استجابة تلقائيةو التوقف في فترات مناسبة عند الكلام.

 دارة مناقشة وحوار. إلقاء خطبة قصيرة مكتملة العناصر وا

 إدارة

 نشاط

 هات أمثلة لما يأتي:

 .بعض الأصوات المتشابهة في النطق -1
 بعض الأصوات المتجاورة في المخرج. -2

 بعض عبارات التحية والمجاملة. -2

72

 علاقة مهارة الكلام بالمهارات الأخرى -4
 وهي ،ونضيف اليك المعلومة التالية

فمثلا يربط الصوت الحي بينها ،المهارات اللغوية الأخرىأن لهذه المهارة علاقات واشجة مع
وبين مهارة الاستماع , كما يربطها بالاستماع أيضاً تبادل المواقف بين طرفي الاتصال اللغوي الحي

 وهما المستمع والمتكلم , بحيث يتحول المستمع إلى متكلم , والمتكلم إلى مستمع.

يجيب عن أسئلة المدرس شفهياً أو يسأل بدوره بعض " ويزاول المتعلم مهارة الكلام عندما
الأسئلة أو يقرأ قراءة جهرية أو يشترك في حديث أو مناقشة , وتعتبر المحاكاة والترديد والإعادة أدنى
المستويات في مزاولة هذه المهارة وأسهلها بينما يشكل التعبير الحر الخلاق أعلى هذه المستويات

كفاءة المتعلم في هذه المهارة هو قدرته على التعبير عن أفكاره بلغة وأكثرها صعوبة , ومعيار
 يستطيع أهل اللغة الأصليون فهمها.

وتعتمد هذه المهارة على نجاح المتعلم وقدرته على نطق أصوات اللغة بطريقة يفهمها من
هي تعتبر يسمعه وعلى تحكمه في قواعد اللغة ونحوها وصرفها وحسن استخدامه لمعاني مفرداتها. و

من المهارات الخلاقة لأن المتحدث يختار من العبارات والمفردات والتراكيب اللغوية ما يناسب
الأفكار التي يريد التعبير عنها والموقف الذي يتم فيه الاتصال اللغوي. ومهارة الكلام تتفق مع الكتابة

الزمن وعامل التجاوب بين في الإنتاجية والابتكار , ولكنها تختلف عنها في عاملين هما عامل
المتحدث والمستمع. فالكاتب يستطيع إعادة ما كتب أو التعديل فيه أو حذفه كلية بينما يصعب على
المتحدث ذلك. كما أن الكاتب حر تماماً في اختيار ما يريد من أنماط وموضوعات وأفكار , بينما

 (10) من الايضاح له. المتحدث مقيد بعض الشيء بما يريده السامع عنه ويطلب مزيداً

 أسئلة تقويم ذاتي

73

 مكونات مهارة الكلام -5
 لمهارة الكلام لابد لك من معرفتها فلتتابع معنا حديث العربي حيث يقول:

الذي لا يحتاج إلى الكثير من النطق هو الجانب الآلي .شقان النطق والحديث لهذه المهارة"
ومن أنشطة النطق الترديد لعبارات كررها المعلم , والقراءة التفكير والعمليات الذهنية المعقدة ,

 . الجهرية , وحفظ نصوص مكتوبة أو مسموعة وترديدها
, ولا يتم الحديث إلا بحضور طرفين هارةأما الحديث فهو الشق الاجتماعي الخلاق لهذه الم

المتحدث سامعاً , بحيث يتبادلان الأدوار من آن لآخر فيصبح المتحدث والسامععلى الأقل هما
 والسامع متحدثا

 (1شكل)

 مهارة الكلام تمكونا

 النطق)جانب آلي(الحديث) جانب اجتماعي(

 سامع متحدث نشاط نطقي متعدد

 صف العلاقة القائمة بين مهارة الكلام وبين بقية المهارات الأخرى ؟ .1
 اذكر خمسة من أهداف مهارة الكلام. .2

74

 (2)تدريب

 تعليم النطق. 1.5
, ويبدأ تعليم كما ذكرنا في الفقرات السابقة يمثل الشق الاول من مكونات مهارة الكلامالنطق

النطق عادة بتعلم أصوات اللغة. " وعندما يتعلم غير العربي اللغة العربية فمن المحتمل أن يواجه
لغة بعض الصعوبات المتعلقة بالنطق , وتنشأ هذه الصعوبات غالباً من تدخل اللغة الأم وبين ال

المراد تعلمها على المستوى الصوتي بصفة خاصة , وبقية المستويات الأخرى الصرفية والنحوية
 وتتمثل تلك الصعوبات فيما يليوالدلالية والثقافية والحركية

ض / قد يصعب على المتعلم أن ينطق بعض الأصوات العربية غير الموجودة في لغته مثلًا أ.
 ط / , ع / , / ح / , /ظ /.

قد يسمع المتعلم بعض الأصوات العربية ظاناً إياها أصواتاً تشبه أصواتاً في لغته الأم مع ب.
 العلم أنها في الواقع خلاف ذلك.

قد يخطىء في إدراك ما يسمع وينطق على أساس ما يسمع فيؤدي خطأ السمع إلى خطأ ج.
 النطق.

قد يخطىء المتعلم في إدراك الفروق المهمة بين بعض الأصوات العربية ويظنها ليست مهمة د.
فإنه يميل إلى إهمال الفروق / , p/ب/ و/ قياساً على ما في لغته الأم فإذا كانت لغته لا تفرق بين

 حين يسمعها.

لغته الأم , وقد يميل قد يضيف المتعلم إلى اللغة العربية أصواتاً غريبة عنها يستعيرها من هـ.
 في لغته الأم. إلى العربية لأنه صوت مستخدم /v/الإنجليزي الذي يتعلم العربية إلى إضافة

 .كيف تفسر الرأي القائل بأن مهارة الكلام مهارة إنتاجية، خلاقة -1

75

قد يصعب على المتعلم نطق صوت عربي ما لاعتبارات اجتماعية , فبعض الشعوب مثلًا و.
 /ث/ أو /ذ/. تعد إخراج اللسان من الفم سلوكاً معيباً , ولهذا يصعب على هذا المتعلم نطق

 وسائل تعليم مهارة الكلام -6
ولمـا ,تعلم هذه المهارة" يحتاج إلى الكثير من الوسائل والمعينات عزيزي الدارس نود أن نذكرك بأن

فــإن كــل مــا ســبق مناقشــته مــن ،كانــت مهــارة الاســتماع والفهــم شــديدة الارتبــاط بــتعلم النطــق والحــديث
كــل الوســائل فوســائل لــتعلم المهــارة الأولــى يســاعد علــى الاتصــال اللغــوي عــن طريــق الحــديث والنطــق
علـى مزاولـة البصرية من لوحات عرض وشرائح شفافة وأفلام ثابتة ومتحركة صـامتة , تُشـجع المـتعلم

فأمامـك هذه المهارة للتعبير عما تتضمنه هذه الوسائل من أفكار ومناقشة محتواها ووصف مكوناتها.
التـي تفصـلها فيمـا لتعليمك مهارتي النطـق والحـوار بالوسـائ وهما نجازهماإمهمتان يمكنك -إذن–

 يأتي:

 وسائل تعليم النطق. 1.6
لأنه يعين المعلم على عملية التكرار والإعادة التسجيلهي جهاز الوسائل شيوعاً هذه وأكثر

 التي تتطلبها طبيعة النطق.

التي يشرح بها المعلم معاني المفردات التي الصور وبطاقات الصورومن الوسائل الأخرى
وأيضاً من الوسائل الشائعة في تعليم تتضمن الصوت اللغوي المعالج في بيئاته الصوتية المختلفة

 .السبورةالنطق

 وسائل تعليم الحوار .1.6

عدة وسائل تعليمية يمكنك أن تستفيد منها في تعليم الحوار ,و من أكثرها شيوعاً -أيضا –وهناك
 في هذا الجانب المعينات الآتية

76

والمواد المسجلة المصاحبة له حيث يستطيع هذا الجهاز أن يكرر الحوار عدة -جهاز التسجيل .1
 .نفسه على السمات النطقية للجمل الحوارية مرات ويحافظ في الوقت

شرح المفردات و يستفاد من الصور المركبة في توضيح الموقف الحواري، -الصور المركبة .1
 .الجديدة

ويكتب عليها النص الحواري إذا لم يكن موجوداً في الكتاب , كما يمكن استغلالها في -السبورة .2
 .تقديم وعرض وشرح المفردات الجديدة

الاستفادة منها في تدريس هناك عدد من اللوحات التعليمية يمكن للمعلم -اللوحات التعليمية .2
, حيث يستطيع المعلم أن يبني الموقف واللوحة الجيبية اللوحة الوبريةالحوار ومن تلك اللوحات

 لوحة الجيوب. والتعليمي عن طريق بطاقات اللوحة الوبرية

 اللوحة

 التعليمية
 السبورة

 وسائل تعليم مهارة الكلام

 وسائل تعليم
 النطق

وسائل تعليم
 الحوار

الصورة المسجل
 المركبة

77

 أسئلة تقويم ذاتي

 (5)تدريب

 نشاط

 . ما خطوات تدريس الحوار ؟1

 . بين كيف تستخدم الصورة المركبة في تعليم الكلام. 2

ما الظواهر والمؤشرات التي تدل على أن الدارس بدأ يمارس عملية -1
 النطق والحديث بنجاح؟

وبين ،اختر إحدى الوسائل التي تستخدم في تعليم مهارة الكلام .1
 لزملائك ومرشدك كيف تستخدامها.

فما صفات المتحدث الجيد ، والآن وقد عرفت صفات الحوار الجيد .2
 في رأيك ؟

78

 الخلاصة
 عزيزي الدارس،

ها نحن الآن نصل إلى نهاية هذه الوحدة ونرجو أن تكون قد حققت أهدافها التي وردت في
 البداية. نأمل ذلك.

أما أهداف مهارة الكلام وهي أهداف عامة ثملقد عرضنا عليك تعريفاً بمهارة الكلام وأهميتها
بعد هذا تناولنا الأهداف الخاصة للمهارة فلم نتطرق إليها لأنها تختص بالتخطيط اليومي للدرس.

رة الكلام ويمثل النطق الجانب الآلي من مها ،بالتفصيل مكوني مهارة الكلام وهما النطق والحديث
 .بينما يمثل الحديث الجانب الاجتماعي منها

ثم ختمنا الوحدة بالكلام عن الوسائل التعيلمية حيث عرض بعض الوسائط التى يستخدمها
 معلمو اللغات في تعليم هذه المهارة.

79

 لمحة مسبقة عن الوحدة التالية

 عزيزي الدارس،

الثالثة من مهارات اللغة الأربع وهي مهارة القراءة وهي سنتناول في الوحدة التالية المهارة
 تختص باستقبال اللغة واستيعابها عن طريق العين. نرجو أن تجدها مفيدة لك بإذن الله تعالى.

80

 إجابات التدريبات
 (1تدريب)

 :منها ،)أ(يتضمن تعريف ابن جني للغة بعض الحقائق

وأنها)تعبير(وهنا يشير إلى طبيعتها ،طبيعتها الصوتيةأن اللغة)أصوات(وهنا يشير إلى
 كأداة تعبير واتصال. الاجتماعية

 العلمية موخلفياته ،)ب(للغة تعريفات كثيرة تختلف باختلاف تخصصات العلماء

] إن اللغة مجموعة من الرموز الصوتية التي :الدكتور رشدي طعيمة ههنا التعريف الذي ذكر و
لى دلالتها من أجل تحقيق يتعارف أفراد مجتمع ذي ثقافة معينة ع ،والتي يحكمها نظام معين

 (1) [بين بعضهم البعض الاتصال

 (1تدريب)

والتراكيب دث يستطيع أن يختار من المفردات الكلام مهارة إنتاجية وخلاقة لأن المتح
 المختلفة.الأفكار والمشاعر التي يريد التعبير عنها في المواقف مما يلائ ،والتعبيرات

 (3تدريب)

 :أمثلة للتقابل بين الخاء والكاف

 في أول الكلمة: .1
 خبر كبر

 خاوية كاوية

81

 في وسط الكلمة . 2

 بخر بكر
 يخر يكر

 سلخ سلك .2

 مسخ مسك

 (4تدريب)
م ضمن مجموعة من علِّ ويُ ،)أ(في مرحلة التعرف الصوتي ينصب التدريب على صوت واحد

ويقوم المدرس بنطقها مع التركيز ،فهدالتي تشتمل أسماؤها على الصوت ال الصور والرسومات
 على الصوت المطلوب.

 على صوتين متقابلين تشتمل)ب(أما في مرحلة التمييز الصوتي فتقدم كلمات

 وينصب التدريب على معرفة الفرق بينهما عند سماع الصوت أو نطقه.

 (5تدريب)

 زملائه في توجيه بعض الأسئلة إلى كأن بدأ ،في تفاعل لفظياذا انخرط مع زملائه ومعلمه
 أو ظهرت منه، درس ومن غيرهمليه من الإيجيب عن الأسئلة التي توجه و بدأأ ،ومعلمه مثلا

استطاع استخدام هذه المهارة في مختلف المواقف) في حدود قدرته أو ،مشاركة في حديث ونقاش
 اللغوية(

82

 مصطلحات المسرد

 الحركات القصيرة:
 هي الفتحة والضمة والكسرة) الصوائت(

 الحركات الطويلة:
 ياء المد. ،المد ووا ،هي التي تطول فترة النطق بها وهي ألف المد

83

 المراجع
 :الأردن، للنشر والتوزيع دار الفكر ،عمان ،1ط ، أساليب تدريس اللغة العربية، وليد، جابر .1

 .م1881

الأردن: ،دار الفلاح للنشر والتوزيع ،عمان ، 1ط الاختبارات اللغوية، ،محمد علي، الخولي .2
 .م2000

 م.1812مطابع الفرزدق التجارية ، 1ط ،أساليب تدريس اللغة العربية ،محمد علي، الخولي .2

 م.1812،مكتبة لبنان، معجم علم اللغة النظري ،محمد علي، الخولي .2

 م.1819،مكتبة لبنان معجم علم اللغة التطبيقي ،محمد علي، الخولي .4

العامة للثقافة والنشر ، الإدارة 1، طقراءات في علم اللغة التطبيقي ،أحمد ،علي، شعبان .9
 م.1884 ، الرياض: محمد بن سعودبجامعة الإمام

 بها الناطقين مرشد المعلم في تدريس اللغة العربية لغير ،إسماعيل وآخرون ،محمود، صيني .9
 م.1812 :الرياض، مكتب التربية العربي لدول الخليج، عملية تطبيقات –

 :مكة ،مطابع أم القرى -1ج ، المرجع في تعليم اللغة العربية، أحمد ،رشدي، طعيمة .1
 م.1814

 تنمية معامل اللغات وأثرها في ،عبد المجيد وعبد العزيز محمد العقيلي ،صلاح، العربي .8
 .م1819 :الرياض ،دار المريخ ، 1ط ،اللغوية المهارات

، 1ط ،تعلم اللغات الحية وتعليمها بين النظرية والتطبيق ،عبد المجيد ،صلاح، العربي .10
 .م1812: لبنان، مكتبة لبنان

, عمادة 1ط، ، المدخل إلى التقنيات الحديثة في الاتصال والتعليمعيسى ،مصطفىفلاتة، .11
 .م1811 :الرياض، جامعة الملك سعود ،شؤون المكتبات

 اللغـة التقنيـات التربويـة الحديثـة فـي تـدريس ، السـيد ،علـي ،علـي ومحمـد ،محمد، القاسمي .12
 م.1881 : المغرب ، الرباط ، 1ط ،بها الناطقينلغير العربية

 :أونـروا مذكرات في طريقة تعلـيم القـراءة لمعاهـد المعلمـين والمعلمـات ،قـدري ،محمد، لطفي .12
 تاريخ نشر.بدون

 2000 :القـاهرة ،دار الفكـر العربـي ،2ط ،تدريس فنون اللغة العربيـة ،أحمد ،علي، مدكور .12
 م.

84

 أســاليب -مداخلــه أسســه، تعلــيم اللغــة العربيــة للنــاطقين بلغــات أخــرىالناقـة، محمــود، كامــل، .14
 م.1814مكة: ، ، جامعة أم القرى، تدريسه

المرجع في تعليم اللغة العربية للأجانب من عبد الرؤوف الشيخ، ،علي ومحمد ،فتحي ،يونس .19
 النظرية إلى التطبيق.

85

 الخامسةالوحدة

 ساليب تدريس مهاراتأ

 القراءة

86

 محتويات الوحدة

 الصفحة الموضوع
 192 المقدمة

 192 تمهيد

 192 أهداف الوحدة

 194 مهارة القراءة مفهوم -1

 194 أهمية القراءة -1

 199 أهداف مهارة القراءة -3

 191 علاقة القراءة بالمهارات الأخرى -4

 190 طبيعة عملية القراءة -5

 191 أنماط القراءة -6

 192 القراءة المكثفةمراحل تعليم -7

 112 وسائل تعليم مهارة القراءة -8

 119 اختبارات مهارة القراءة -9

 111 الصعوبات القرائية وأساليب علاجها -11

 182 الخلاصة

 182 لمحة مسبقة عن الوحدة التالية

 182 إجابات التدريبات

 189 مسرد المصطلحات

 189 المراجع

87

 المقدمة

 تمهيد
 ،الدارسعزيزي

طرائق وأساليب تعليم اللغة العربية للناطقين بغيرها، من مقرر الخامسة مرحباً بك إلى الوحدة
مفهومها العامة لمهارة القراءة من حيث السماتتتناول في مجملها ،أقسام ستة تحتوي على والتي

, القراءة المكثفة : أنماطها مثل عن إلى الحديث الوحدة ثم تنتقل بكوأهدافها وأساليب تعليمها
مراحل تعليم درس القراءة المكثفة من خلال مراحله الحديث عن ذلك , يلي والقراءة الموسعة

 .سائل تعليم مهارة القراءةبو تزودك الوحدةثم الثلاث.
لمتعلمي اللغة العربية من الناطقين من في تناولها لمهارة لغوية مهمةأهمية هذه الوحدة تك إن
 .بغيرها

بالاجتهاد في حل التدريبات وأسئلة التقويم الذاتي الواردة في متن ،عزيزي الدارسننصحك
 .الوحدة لأنها ستعينك في استيعاب ما جاء فيها من مفاهيم تتصل بمهارة القراءة

قتراحاتك من اوأن تفيد منها ومرحباً ب ،فع بهاتأهلًا بك مرة ثانية إلى هذه الوحدة عسى أن تن
 .أجل تطويرها

88

 أهداف الوحدة

بعد فراغك من دراسة هذه الوحدة ينبغي أن تكون قادراً ، عزيزي الدارس
 على أن:

 أهداف القراءة في برامج تعليم العربية للناطقين بغيرها تذكر.
 العربية للناطقين بغيرها بين أنماط القراءة في برامج تعليم تميز.
 بنود اختبار فهم المقروء تعددو مراحل تعليم درس القراءة المكثفة تصف

 .تشرح الصعوبات القرائية وتقترح أساليب علاجهاو

 في تدريس مهارة القراءة المناسبة الوسائل التعليمية تختار.

89

 . مفهوم مهارة القراءة 1
 التي توضح هذا المفهوم. وقبل الدخول في تفاصيل الموضوع نورد بعض تعريفات القراءة

 الكتابة يالرموز المستعملة فو الربط بين لغة الكلام إلى بأنها عملية تهدف (بعضهم)يعرفها
هي التعرف ،تشتمل على أربع عمليات ةأنها " عملية معقد هتعريفا شاملا مفاد (يرشد)ويذكر
 والتفاعل"،والنقد،والفهم

 .أهداف مهارة القراءة:1
 وقراءة من ربط الرموز المكتوبة بالأصوات التي تعبر عنها في اللغة العربيةيتمكن الطالب

 . نص صحيح

 واستنتاج المعنى العام مباشرة. يتعرف معاني المفردات من معاني السياق
 دراك علاقات المعنى التي تربط والأفكار الجزئية. بينهايفهم معاني الجمل في الفقرات وا
 دون الإستعانة بالمعاجم.ويتمكن من القراءة بطلاقة
 يقرأ قراءة واسعة ابتداء من قراءة الصحيفة.

 (1)تدريب

 نشاط

حاول أن تصوغ من مجموع أهداف القراءة السابقة هدفا عاما شاملا -1
 لها. يكون بمثابة تلخيص

افحص مع زملائك الأهداف السابقة، ووضح ما إذا كانت مصنفة
تدريجية بحيث يقود كل هدف منها إلى الآخر،ثم اعرض الأمر ةبصور

 على مشرفك الأكاديمي، وناقش الأمر مع زملائك.

90

 أنماط القراءة .2
 هاإلى تنوع أنماط يؤديإن التنوع في أهداف القراءة لماذا تعددت أنماط القراءة؟ أتدري

 : ها فمنهاوتعدد
 .القراءة المكثفة .أ

 .الصامتةالقراءة .ب
 النموذجيةالقراءة .ت
 .القراءة الجهرية .ث
 .القراءة الموسعة .ج

 ويمكن تقسيم القراءة في برامج تعليم اللغات الأجنبية إلى نمطين أساسيين هما :
 القراءة المكثفة. .1

 دعنا نقف وقفة مع تعريف القراءة المكثفة هل لديك علم بالمقصود منها ؟
القراءة التي تستخدم وسيلة لتعليم الكلمات الجديدة والتراكيب الجديدة، يقصد بالقراءة المكثفة تلك

وتشكل هذه المادة العمود الفقري ولذلك، فإن المادة القرائية تكون أعلى قليلًا من مستوى المتعلم،
فينال هذا ،القراءة يعتبر الكتاب الرئيسي في البرنامج كتابوكتاب مثل ،في برنامج تعليم اللغة

 .(8) .ومعظم اهتمام المعلم والمتعلم سواء في التعليم أو التقييم ،ب معظم ساعات التدريسالكتا
 القراءة الموسعة. .1

المكثفة وتكون هذه القراءة أحياناً باسم القراءة التكميلية لأنها تقوم بتكميل دور القراءة سمىت

تعزيز ما اع المتعلم و وغايتها إمت .القراءة الموسعة غالباً على شكل قصص طويلة أو قصيرة
ي في تعلمه من كلمات وتراكيب في القراءة المكثفة وغالباً ما يكون مستوى النص اللغو

لمكان ويقع العبء الأكبر على الطالب في هذا النمط من القراءة أما ا ،مستوى الطالب اللغوي
لمادة داد االذي تجري فيه القراءة الموسعة فهو خارج حجرة الدراسة حيث يقوم الطالب بإع

.استعداداً لمناقشتها فيما بعد في غرفة الصف

:المكثفة والموسعةنمطي القراءة ينمقارنة بثالثا:

91

 القراءة الموسعة القراءة المكثفة المتغيرات
دات تزويد المتعلم بالمفر الهدف

ديدة والتراكيب اللغوية الج
 يأ,والمفاهيم الثقافية ,
توسيع ثروة الطالب

 اللغوية

ي تعزيز ما قرأه الطالب ف
حجرة الدراسة وتنمية
بما قدرته على الاستمتاع

 قرأ

مستوى
النص
 اللغوي

ي مستوى النص اللغوي ف
القراءة المكثفة يكون

عادة أعلى من مستوى
الطالب اللغوي لأنه
يحتوي على مفردات
دة وتراكيب ومفاهيم جدي

مستوى النص في
مستوى الطالب اللغوي

 في القراءةلخلو النص
الموسعة من المفردات
ديدة والتراكيب اللغوية الج

طبيعة
 النص

ة النصوص فيها متنوع
من حيث مضامينها

هدف تزويد الطالب ل
بمفردات تنتمي إلى
 حقول دلالية مختلفة

النص في القراءة
الموسعة واحد وذو

ول طبيعة واحدة وهو يتنا
عادة موضوعاً واحداً

 مترابطاً
 تجري القراءة المكثفة المكان

 عادة في حجرة الدراسة
تجرى القراءة الموسعة

في البيت ثم تجري
مناقشتها في غرفة

 الفصل
يقع على المعلم عبء دور المعلم

فة كبير في القراءة المكث
لأنه يقف وراء معظم
ا الأنشطة التي يتطلبه
درس القراءة المكثفة
هاء ابتداء بالتمهيد وانت

يقل دور المعلم إلى حد
ره بعيد حيث يقتصر دو
 فقط في تعيين المادة
المقروءة ومناقشة

 الطالب فيها فيما بعد

92

يجب المنزلالوابتعيين
للطالب في القراءة دور المتعلم

بياً المكثفة دور قليل نس
إذا ما قورن بدور المعلم

 في الدرس نفسه

 أما في القراءة الموسعة
ر فيقع عليه عبء كبي

 ءة النصقرا يتمثل في
عداد التقارير الشفو ية وا

اد والتحريرية والاستعد
لمناقشة كل ذلك مع
أساتذته وزملائه في

 حجرة الدراسة
ءة تكون طبيعة مادة القرا المحتوى

المكثفة وصفية أو
علمية أو جدلية أو

 قصصية

طبيعة مادة القراءة
دة الموسعة تكون في العا
قصصية تتماشى مع

حقق هدف الإمتاع وت
 هدف التعزيز

تقوم القراءة المكثفة الوظيفة
ج بدور جوهري في برنام
 تعليم اللغة وهو دور لا
 يمكن الاستغناء عنه

تقوم القراءة الموسعة
، هبدور ثانوي له فائدت

ياً ليس دوراً جوهر هولكن
(8)عقيل ال) .أساسياً

 أنماط القراءة

 النموذجية الجهرية الصامتة الموسعة المكثفة

93

 وسائل تعليم مهارة القراءة .4
 ا. السبورة :

لا تخفى عليك أهمية السبورة في العملية التعليمية فهي على رأس الوسائل المستخدمة في
درس فهم المقروء منذ المراحل الأولى دوراً متميزاً في تؤديهذا المجال،وبالنسبة للقراءة فهي

 .لتقديم الدرس

يمكن كتابة النص المقروء على السبورة في حالة عدم توافر الكتاب الدراسي المقرر في و
 .أيدي الطلاب

 ب. الصور

من الوسائل التي تستخدم أيضاً بكثافة في تعليم دروس القراءة المكثفة نجد الصور بكل
وتؤدي الصور دوراً .لمتحرك , والمفرد والمركب والصامت والناطقأنواعها الثابت منها وا

متميزاً في دروس القراءة المكثفة فهي التي توضح معاني الكلمات والجمل , والتعبيرات
 .الجديدة وهي التي تعطي الإحساس بسياق النص المقروء

 ج.البطاقات التعليمية :

 البطاقات الومضية : -1

ويكتب عليها بوصة(6×8الورق المقوى مساحة الواحدة منها)وهي عبارة عن قطعة من
بحروف بارزة كبيرة واضحة بحيث يستطيع الطلاب الذين يجلسون في الصفوف الخلفية في

 .حجرة الدراسة , قراءة الكلمات على البطاقة عند عرضها

من الوسائل الناجحة في تدريس المفردات الجديدة إذا استعان المعلم بالرسومات التي وهي
 ت على الجانب الآخر من البطاقة.توضح معاني الكلما

94

 بطاقات القراءة: -2

هي بطاقات صغيرة الحجم أى أقل حجماً من البطاقات الومضية , إذ تبلغ مساحتها
بالحرف الطبيعي وهي تُعد خصيصاً للقراءة والفهم , بوصة(والكتابة عليها تكون 3×5)

ويستطيع المعلم خلق عدد من مجالات الاستخدام والاستفادة من تلك البطاقات لكي يطور
 قدرات الطلاب القرائية إلى عدة أنواع هي :

 بطاقات الأسئلة والأجوبة : -2

 بطاقات التكملة .2

 بطاقات الملاءمة .4

 نشاط

 أن تعرف أنواع هذه البطاقات -حاول عزيزى الدارس

95

 الخلاصة
 ،عزيزي الدارس

استعراض المفاهيم والأساليب التي تتعلق بمهارة أصبحت قادرا على الآنممالا شك فيه أنك

 .القراءة

ثم اتبعنا بعد ذلك مراحل ،قدمنا طائفة من أهداف مهارة القراءة المكثفة والقراءة الموسعةفقد

تدريس القراءة المكثفة من خلال تناول كل مرحلة شارحين ما يحدث فيها قبل الانتقال إلى

وتطرقنا بعد ذلك إلى الوسائل التعليمية المختلفة التي يستعين بها معلمو .المرحلة التي تليها

لصور والبطاقات التعليمية وتشمل تلك الوسائل السبورة وا .اللغات في تدريس مهارة القراءة

 .بأنواعها المختلفة

 عزيزي الدارس،

مرة ،نرجو أن يكون في هذا التلخيص ما يذكرك بالأفكار والأساليب التي اشتملت عليها الوحدة

 وتساءل أين أنت منها ؟ وهل تحققت لديك؟ .تأمل أهداف الوحدة و أخرى قف مع نفسك

96

 لمحة مسبقة عن الوحدة القادمة
إنك تعلم أن في اللغة أربع مهارات أساسية وقد درست في الصفحات السابقة عزيزي الدارس،

هي : الاستماع والكلام والقراءة وبقيت واحدة هي مهارة الكتابة التي سنتناولها في ،ثلاثا منها

.نرجو أن تجدها مفيدة .الوحدة التالية والأخيرة

97

 إجابات التدريبات

 (1تدريب)
العام من القراءة هو أن يتمكن القارئ من القراءة وفق قواعد اللغة العربية محصلة الهدف

وفهم لماا شتمل عليه الشكل ،المتفق عليها مثل القراءة من اليمين إلى اليسار في سهولة وسرعة
فيلجأ إلى القاموس في ،صعوبات في تفسير المفردات والتراكيب هالمكتوب من معان بحيث لا تعوق

 .(12) كل وقت

98

 مسرد المصطلحات
 لمكثفةاالقراءة

وتمتاز نصوصها ،هي التي تكون وسيلة لدراسة الكلمات والتراكيب الجديدة وتركز على التفاصيل
 وتكون أعلى قليلا من مستوى المتعلم وتُجرى داخل الصف.،هاتبالقصر والتنوع في موضوعا

 القراءة الموسعة
ويركز ،على نفسه ايعتمد الطالب فيه ثحي ،من المكثفة اً أبسط وأقل جهد يوه ،وتسمى التكميلية

وتكون في مستوى ،قي القراءة المكثفة هوتعزيز ما تعلم ،على المعنى العام.وغرضها إمتاع القارئ
 الطالب اللغوي.وتجرى خارج حجرة الدراسة.

 البطاقة الومضية
 بحروف بارزة كبيرة تمكتوب عليها الكلما،هي قطعة من الورق المقوي

 بطاقة التكملة
 بطاقة أخرى تكملة الجملة ىوعل ،هي بطاقة مكتوب عليها في الجانب الأول بداية الجملة

 بطاقة الملاءمة
وهي عبارة عن مجموعتين من البطاقات توزع المجموعة الثانية على الطلاب،ويحتفظ

 .بالمجموعة الأولى لنفسه، ليستخدمها في تقديم الدرس أوالتدريب

99

 المراجع
جراؤها وتحليلها الاختبارات التحصيلية، ،محمد علي، الخولي .1 :الأردن ، عمان ،1ط،إعدادها وا

 .م1989 ،دار الفلاح للنشر والتوزيع

 ،دار الفلاح للنشر والتوزيع :الأردن ،عمان ،1ط ،الاختبارات اللغوية ،محمد علي، الخولي .1
 .م1998

 .م1989 :الأردن، عمان،4ط، يةأساليب تدريس اللغة العرب ،محمد علي، الخولي .3

، 1ط واساليبه تعليم اللغة العربية للناطقين بغيرها مناهجه في المرجع ،رشدي أحمد، طعيمة .4
 م.1989الرباط، منشورات المنظمة الإسلامية للتربية والعلوم الثقافة،

، مكتبة لبنان ، تعليم اللغات الحية وتعليمها بين النظرية والتطبيق ،عبد المجيد ،صلاحي، العرب .5
 .م1981 :بيروت

القاهرة: ، مركز الكتاب للنشر،1، طالمرجع في تدريس اللغة العربيةعطا، ابراهيم محمد، .6
 م.1115

 .م1113 :السعودية ،الرياض ،1ط (،4الشامل في تدريب المعلمين، رقم) ، إبراهيم، العقيل .7

 ، داربالعربية لغير الناطقينأسس إعداد الكتب التعليمية ،ناصر وعبد الحميد، الغالي .8
 تاريخ نشر.بدون :القاهرة، ملاعتصاا

 والدين العربية تحليلية ومواقف تطبيقية في تعليم اللغة دراسات ،ناسليم ،حسين ،قورة .9
 .م1111 : القاهرة ،مكتبة الأنجلو المصرية، 5ط ، الإسلامي

 ،جامعة السودان المفتوحة ،1المهارات اللغوية ، عباس وعبد النبي محمد علي، محجوب .11
 م.1115 :الخرطوم

 .م1111 :القاهرة ،دار الفكر العربي، فنون اللغة العربية تدريس، علي أحمد، مدكور .11

 الناطقين طرائق تدريس اللغة العربية لغير ،أحمد طعيمة ،ورشدي حمود، كامل م، اقةالن .11
 م.1113: آيسيسكو ، منشورات المنظمة الإسلامية للتربية والعلوم والثقافة ،بها

 ، معهد الخرطوم الدولى للغة العربية أساسيات تعليم اللغة العربية،، كامل ،محمود، الناقة .13
 م1987 :السودان

" المرجع في تعليم اللغة العربية للأجانب ،علي ومحمد عبد الرؤوف الشيخ ،فتحي، يونس .14
 .م1113 :القاهرة ،مكتبة وهبة ،1ط ،من النظرية إلى التطبيق "

100

 السادسةالوحدة
 دريسأساليب ت

 الكتابةمهارة

101

 محتويات الوحدة

 الصفحة الموضوع
 111 المقدمة

 202 تمهيد

 203 أهداف الوحدة

 204 مفهوم مهارة الكتابة -1

 205 أهمية مهارة الكتابة -2

 206 أهداف مهارة الكتابة -3

 208 بالمهارات الأخرى علاقة الكتابة -4

 208 مكونات مهارة الكتابة -5

 210 مراحل تعليم مهارة الكتابة -6

 211 مرحلة ما قبل كتابة الحروف .1.6

 111 مرحلة كتابة الحروف .1.6

 111 مرحلة ما بعد الحروف) النسخ (. 3.6

 113 الإملاء -1

 213 فوائده .1.7

 113 أنواعه .1.7

 214 خطوات تدريسه. 3.7

 216 اختيارنص الاملاء . 1.7

 217 تعليم التعبير التحريري -8

 217 الكتابة المقيدة. 1.8

 219 لكتابة الموجهة. ا1.8

 220 لكتابة الحرة. ا3.8

 224 وسائل تعليم مهارة الكتابة -9

 228 الكتابةاختبارات مهارة -11

102

 230 الخلاصة

 231 إجابات التدريبات

 233 مسرد المصطلحات

 234 المراجع

103

 المقدمة

 تمهيد
 عزيزي الدارس،

الأخيرة من مهارات اللغة الأربع: الاستماع والكلام والقراءة السادسة تمثل هذه الوحدة المهارة
من دراستها تكون قد تكاملت لديك عناصرالاتصال اللغوي. ونحن نرجو من فراغكوالكتابة , وبعد

وراء تقديمنا لهذه المهارة الأخيرة في هذا المقرر الدراسي أن نكمل ما بدأناه من تصور للكيفية التي
بقتنا ينبغي أن تعلم بها مهارات اللغةالعربية تعليماً مهارياً أسوة ببقية اللغات العالمية الأخرى التي س

 .في هذا المجال

والأقسام هي: .معلومات مفيدةعلى منها قسمواحتوى كل أقسام هذا وقد تألفت الوحدة من عدة
 وأهدافها ومراحل تعليمها، ووسائل تقديمها، ثم أساليب اختبارها. الكتابة

 ،عزيزي الدارس

 .كثيراً في تطوير محتواها مستقبلاً وفهمها ودراستها جيداً ثم نقدها يساعداإن قراءتك لهذه الوحدة

104

 أهداف الوحدة

ينبغي أن تكون قادراً على أن هذه الوحدة بعد فراغك من دراسة
:

 أهداف مهارة الكتابة تذكر.

 مراحل تعليم مهارة الكتابة تشرح.

 الوسائل التعليمية التي تعين على تدريس الجوانب الشكلية تختار
 لمهارة الكتابة

105

 أهداف مهارة الكتابة -1
ليك :وقد قمنا بتلخيصها في الآتيأهداف مهارة الكتابة -عزيزي الدارس -وا

 .تعود الكتابة من اليمين إلى اليسار بسهولة

 , تعرف طريقة كتابة الحروف الهجائية في أشكالها المختلفة ومواضع وجودها في الكلمة) الأول
 ., الآخر (الوسط

 كتابة الكلمات العربية بحروف منفصلة وحروف متصلة مع تمييز أشكال الحرف.

 الدقة في كتابة الكلمات ذات الحروف التي تنطق ولا تكتب مثل) هذا (وتلك التي تكتب ولا
 .تنطق مثل) قالوا (

 ت الترقيم عند الكتابة.امع مراعاة علام مراعاة القواعد الإملائية الأساسية

 الخ .مراعاة خصائص الكتابة العربية عند الكتابة) المد , التنوين , التاء المربوطة والمفتوحة ..
).

 ًتلخيص موضوع يقرؤه تلخيصاً كتابياً صحيحا.

 وكتابة تقرير مبسط ملء البيانات المطلوبة في بعض الاستمارات الحكومية.

 تدريب لكلمات في أوضاعها وأبعادها. مراعاة التناسب بين الحروف طولًا واتساعاً , وتناسق ا

(1)

 مكونات مهارة الكتابة -1
المهارات اللغوية الأخرى مثل : الاستماع لمهارة الكتابة مقومات شأنها في ذلك شأن سائرإن

يتعلق بعض هذه المقومات بالجانب الذهني بينما يتصل البعض الآخر بالجانب .والكلام والقراءة
 .اللغوي

استخلص من جملة أهداف الكتابة المذكورة بعض مشكلات الكتابة -1
 العربية التي تسبب صعوبة لمتعلم العربية للناطقين بغيرها.

106

 رموز مكتوبة أو مقروءةإلى ترجمة الأفكار القدرة علىأ.

والمتحدث من وتحتاج هذه المهارة إلى عمليات ذهنية وتناسق حسي حركي فلا بد للكاتب
ترجمة أفكاره إلى رموز منطوقة في حالة الحديث ومدونة في حالة الكتابة حتى يوفر للمستمع أو

الكاتب يسترجع ما استوعبه من كفاءة لغوية أثناء القارىء وسيلة اتصال تعينه على فهم ما يعنيه
الكتابة ولذا تُعد مهارةالاستماع والقراءة , ويستخدم هذه الكفاءة في أداء لغوي مقروء أو مسموع

تتطلب فيمن يزاولها معرفة بعناصر اللغة من قواعد ومفردات وسيطرة تامة مهارة إيجابية إنتاجية
 .على حسن اختيار ما يتناسب منها مع الأفكار التي يريد الكاتب التعبير عنها

 القدرة على رسم الحروف وعلامات الترقيم ب.

ثابتة لا بد للكاتب من إتقانها كخطوة أولى قبل المران على ولمهارة الكتابة مقومات أساسية
ومن هذه المهارات الأساسية القدرة على رسم الحروف وعلامات .المراحل الأكثر صعوبة وتقدماً

 .الترقيم بسرعة وسهولة , وبطريقة تبين الفروق بينها وتعين القارىء على سرعة قراءتها

 القدرة على تنظيم الأفكارج.

ي إلى جانب هذه المقومات الأساسية ينبغي للكاتب أن يكون على إلمام بطريقة تنظيم وينبغ
 قد يبدأ من التعميم إلى التخصيص. أفكاره في سياق منطقي

 (1)تدريب

 ؟كيف ذلك تعد الكتابة نشاطا آليا وفكريا معا، -1

107

 مراحل تعليم مهارة الكتابة -3
خضت تجربة التدريس وبخاصة تعليم الكتابة كنت قد ذا،وا الكتابة بعدة مراحليمر تعليم مهارة

والتزمت بتطبيق مبدأ تربوي مهم ،فلا بد أن تكون قد تدرجت بتلاميذك خلال مراحل تعليم الكتابة
 فالمقال. ، نبدأ بالحروف, ثم ننتقل إلى الكلمات فالجمل فالفقرة التدرج() وهو

لسببين على الأقل السبب الأول تربوي , إذ يضمن لنا التدرج ومثل هذا التدرج ضروري
الانتقال من السهل إلى الصعب. والسبب الثاني منطقي , إذ لا نستطيع أن نعلم كتابة المقال قبل أن

رة , لأن المقال يتكون من فقرات،والفقرة تتكون من جمل والجمل تتكون من كلمات نعلم كتابة الفق
 والكلمات من حروف.

 مرحلة ما قبل كتابة الحروف .1.6
يتعلم الطالب إذا كان من الصغار كيف يمسك بالقلم , وكيف يضع الدفتر أمامه بصورة
صحيحة وكيف يتحكم بطول الخط الذي يرسمه واتجاهه , وبدايته ونهايته تمهيداً لكتابة الحروف

 .منحنية في شكل أقواسوهي المرحلة التالية , وتكون الخطوط في هذه المرحلة مستقيمة أو

 مرحلة كتابة الحروف . 1.6
 .بعد أن يتمرن المتعلم على تشكيل الخطوط ينتقل إلى تعليم كتابة الحروف

" وليست هناك صعوبة تذكر في تعليم الأشكال الأساسية للحروف العربية لجميع الدارسين حتى
أولئك الذين تستخدم لغاتهم أنظمة كتابية أخرى , لأن سهولة الحرف العربي تأتي من أنه يقع ضمن

ية) ع ب , ت , ث (أو في أذيالها النهائللجميع فهو أساساً إما شكل قوس)أشكال هندسية مألوفة
وقد يكون الحرف العربي في شكل زوايا مثلث مثل) د , ذ , جـ , حـ (أو خطوط ., ح , ج , خ (

108

رأسية تبدأ من أعلى إلى أسفل مثل) ال (, أو من أسفل إلى أعلى كما في ألف المد مثل) يا ,
 .وكل ذلك مألوف لدى المتعلمين (ما

 اتجاهات تقديم الحروف
 : نوجزها لك فيما يلي ات لتقديم الحروفهنالك ثلاثة اتجاه

أحدها يدرب المتعلمين على كتابة الحروف العربية بالترتيب الألفبائى في شكلها الأساسي أولًا , .1
 .ثم يعود في مرحلة لاحقة لتعليم أشكالها الفرعية

يستوفي الاتجاه الثاني يعمل على تدريب المتعلم على الحروف مستخدماً الترتيب الألفبائى ولكنه .2
كل أشكال الحروف الفرعية في أول الكلمة , وفي وسطها , وفي آخرها , ثم ينتقل لتعليم الحرف

 .الذي يليه

 .يقدم الاتجاه الثالث الحرف دون ترتيب معين بل يتقيد بالكلمات المختارة في أول البرامج .2

 مرحلة ما بعد الحروف) النسخ (.3.6

أو نسخ كتابة الحروف منفصلة ومتصلة , يوجه إلى كتابة بعد أن يتم تدريب الطالب على
 .كلمات, أو جمل قصيرة سبق أن درسها

 (3)تدريب

 أسئلة تقويم ذاتي

بالإضافة إلى مبدأ التدرج هناك مبادئ تربوية أخرى يجب أن يلتزم -1
 .بها من يعد المادة العلمية أو من يقدمها، اذكر بعضها

 ا.مسببان وراء استخدام أسلوب التدرج في مهارة الكتابة. اذكرههناك .1
 اذكر اتجاهات تقديم الحروف. .2

109

 الإملاء -4

 فوائده .1.7
 ربمانضيف إلى ما تعرفه عن الإملاء شيئا من فوائده، فمتى تبدأ هذه المرحلة، وما فوائده؟

تبدأ مرحلة الإملاء بعد تدريب المتعلمين على النسخ لمدة زمنية معقولة , وللإملاء فوائد
 عظيمة تتمثل في الآتي

 .لإملاء تدريب على الكتابة الصحيحةاأ.

الإملاء يكشف عن قدرة المتعلم على التمييز بين الأصوات اللغوية وبخاصة الأصوات .ب
 ., / س , ص / , / ز , ظ /المتقاربة نطقاً مثل : / ت / طـ /

 .ج.الإملاء يعزز معرفة المتعلم بالمفردات والتراكيب اللغوية

 (2) .يكشف الإملاء عن قدرة المتعلم على الترقيم الصحيح.د

 أنواعه. 1.7

 هناك ثلاثة أنواع للإملاء هي

 .الإملاء المنقول .أ
 .الإملاء المنظور .ب

 .ج. الإملاء الاختباري

 نشاط

 ناقش العبارة الآتية مع زملائك:

" ليست هناك صعوبات تذكر في تعليم الأشكال الأساسية للحروف
 العربية لجميع الدارسين ".

110

 خطوات تدريس الإملاء . 3.7
يمر تدريس الإملاء بعدة مراحل حسب مستوى المتعلمين ونوع الإملاء الذي يناسب ذلك

 تدريس الإملاء بأنواعه الثلاثة :المستوى وفيما يلي عرض موجز لكيفية

 أ. الإملاء المنقول

وهو ما ينقله المتعلم من كتاب , أو بطاقة , أو صحيفة , أو من السبورة , ويستخدم هذا النوع
عادة مع المبتدئين في اللغة حيث تعتمد المراحل الأولى من تعليم اللغة على التقليد والمحاكاة وكثرة

 .التدريب

الإملاء المنقول إلى تدريب المتعلم على رسم الحروف والكلمات والجمل ونقلها من ويهدف
 السبورة مثلًا إلى الدفاتر , ويدرس الإملاء المنقول عادة من خلال الخطوات التالية :

 .التمهيد ويتم عن طريق الصور , أو استخدام الأسئلة التمهيدية .1
 .عرض النص أمام الطلاب .2

 .جية للنصقراءة المعلم النموذ .2

 .قراءة الطالب الفردية .2

 .الوقوف على أفكار النص الرئيسة .4

 .إشارة المعلم إلى الكلمات الصعبة في النص .9

 .استنباط بعض القواعد الإملائية .9

 .نسخ النص) أو كتابته (تحت إشراف المعلم وتوجيهه .1

 .قراءة المعلم للنص لتدارك ما فاتهم وتعديل أخطائهم .8

 .جمع الدفاتر .10

 .مما تبقى من زمن الحصة في عمل كتابي أو قرائي يتعلق بالقراءة الاستفادة .11

 ب. الإملاء المنظور

111

يقصد به مناقشة نص من النصوص القصيرة مع الطلاب والتأكد من فهمهم له , وتدريبهم
ملاؤه على الطلاب , ويمر تدريس الإملاء المنظور من خلال على قراءته , ثم تركه جانباً وا

 الية :الخطوات الت

 .التمهيد للدرس بمقدمة تثير دافعية المتعلم .1
 .قراءة المعلم النموذجية للنص .2

 .قراءة الطلاب الفردية .2

 .معالجة المشكلات الإملائية التي يتضمنها النص .2

 .استنتاج بعض القواعد الإملائية .4

 .حجب النص وتهيئة الطلاب للكتابة .9

 .يملي المعلم النص بسرعة مناسبة .9

 .لتدارك ما فات , وتعديل الأخطاءقراءة ثانية للنص .1

 .عرض النص , ثم يصحح الطلاب دفاترهم تحت إشراف المعلم .8

 .رصد أخطاء الطلاب , ومعالجتها على السبورة .10

 ج. الإملاء الاختباري

 يتم تعليم الإملاء الاختباري من خلال الخطوات التالية :

 .الكلمات الصعبة إملائياً التمهيد وفيه تثُار دافعية المتعلمين , كما تذلل فيه .1
والهدف من هذه .الاستماع إلى النص إما بصوت المعلم , أو من خلال جهاز التسجيل .2

ن المتعلم فكرة عن القطعة المملاة .الخطوة هو أن يكوِّ

 .يملي المعلم النص بسرعة معقولة ليتمكن الطلاب من الكتابة .2

 .الطلاب على تدارك ما فاتهميقرأ المعلم النص مرة أخرى بهدف المراجعة ومساعدة .2

 (4)تدريب

أن الإملاء لا ىهناك اتجاه حديث في تعليم الإملاء الاختباري، ير -1
 يكون سليما ويؤتي ثماره إلا إذا أدي وفق أساس معين. ما هذا الاتجاه؟

112

 أسئلة تقويم ذاتي

 أسئلة تقويم ذاتي

 ما فوائد الإملاء ؟ -1

 الإملاء ؟اذكر أنواع -2

 ما خطوات تعليم الإملاء الاختباري ؟ -2

 اختر أحد أنواع الإملاء واذكر خطوات تدريسه. -1

113

 الخلاصة
 عزيزي الدارس،

لقـــد تناولنـــا فـــي هـــذه الوحـــدة مهـــارة الكتابـــة بوصـــفها المهـــارة الأخيـــرة فـــي هـــذا المقـــرر الدراســـي
 .الخاص بطرائق وأساليب تعليم مهارات اللغة العربية

عرضــنا أهــداف مهــارة الكتابــة العامــة وفصــلنا فيهــا القــول ثــم تبــع ذلــك الكــلام عــن مكونــات هــذه
 .المهارة ومراحل تعليمها ابتداءً بمرحلة ما قبل الحروف وصولًا إلى مرحلة التعبير التحريري الحر

114

 إجابات التدريبات
 (1) تدريب

 العربية ما يلي: من مشكلات الكتابة

 تعدد أشكال الحرف الواحد كأشكال حرف الهاء والعين مثلا. -1

 الحروف التي تكتب ولا تنطق وبالعكس. -2

 كتابة الكلمات ذات الحروف المتصلة والمنفصلة. -2

 ل الشمسية والقمرية والمد.ابعض الظواهر الصوتية كالشدة والتنوين و -2

 (1)تدريب

 المبادئ هي:

 التكامل بين مهارات اللغة. -1

 التنوع في النصوص والتدريبات. -2

 مناسبة المحتوى لمستوى الدارسين. -2

 مراعاة الفروق الفردية. -2

 التوازن بين عناصر اللغة ومهاراتها. -4

 (3تدريب)

وينطقها ويراها ويفهمها ثم ، يرى بعض المربيين أن الدارس يجب أن يسمع الكلمة أو الجملة
 فيكون قد استعمل أكثر من حاسة. يكتبها،

115

 مسرد المصطلحات

 :الإملاء المنقول
ويستخدم هذا النوع من المبتدئين ،أو سبورة ،أو صحيفة،أو بطاقة ،هوما ينقله المتعلم من كتاب

 .بقصد تقليد النصوص ومحاكاتها

 الإملاء المنظور:
 ثم يحجبه عنه ويملى عليه ،هو نص إملائي يراه المتعلم ويقرؤه ويفهم معناه عن طريق المناقشة

 . بالطريقة المعروفة

 الإملاء الإختباري:

ما فيه ، وتذليلهو نص إملائي يمليه المدرس على المتعلم بعد الاستماع إليه ومناقشته وفهم معناه
 .من صعوبة في كلمات التهجي وغيرها

116

 المراجع

ضوء طرق تدريس اللغة العربية والتربية الدينية في ،رشدي وآخرون ،محمود ،خاطر .1
 .م1811 ،دار المعرفة ،القاهرة ، 2ط ،الاتجاهات التربوية الحديثة

جراؤها وتحليلها ط الاختبارات التحصيلية،، محمد علي ، الخولى .2 دار ، عمان، 1إعدادها وا
 م.1818: الأردن ،والتوزيعالفلاح للنشر

 :الأردن، دار الفلاح للنشر والتوزيع ،عمان ،1ط ،الاختبارات اللغوية، محمد علي، .الخولى .2
 م.1881

 م.1818 :الأردن، عمان ، 2ط، أساليب تدريس اللغة العربية ،محمد علي ،الخولى .2

التربية العربي بدول مكتب ، في طرائق تعليم اللغات الأجنبية دراسة، اسماعيل ،محمود ،صيني. .4
 م.1814 :الرياض، الخليج

 ، 1ط ،وأساليبه تعليم اللغة العربية لغير الناطقين بها مناهجه ،أحمد ،رشدي ،طعيمة .9
 .م1818 :الرباط ،منشورات المنظمة الإسلامية للتربية والعلوم والثقافة

وتجارب العام، نظرياتتدريس العربية في التعليم ،مناع ومحمد السيدأحمد ،رشدي ،طعيمة .9
 م 2000 :القاهرة ،دار الفكر، 1ط ،

 .م1814 دليل عمل في إعداد المواد التعليمية لبرامج تعليم العربية، أحمد ،رشدي ،.طعيمة .1

مكتبة ، لبنان تعلم اللغات الحية وتعليمها بين النظرية والتطبيق، ،عبد المجيد ،صلاح ،العربي .8
 .م 1811 :بيروت، لبنان

 ، 2ط ،الاتجاهات التربوية المعاصرة في تدريس اللغة العربية ،رجب، محمد ،اللهفضل .10
 م.2002

والدين دراسات تحليلية ومواقف تطبيقية في تعليم اللغة العربي ،سليمان ،حسين، قورة .11
 م2001: القاهرة ،مكتبة الانجلو المصرية ، 4ط ،الإسلامي

 .م2000 :القاهرة، دار الفكر العربي العربية،تدريس فنون اللغة ، أحمد ،علي، مدكور .12

من ، المرجع في تعليم اللغة العربية للأجانبعبد الرؤوف ،علي ومحمد ،يونس، فتحي .12
 م.2002، مكتبة وهبه، القاهرة: 1، طالنظرية إلى التطبيق

باعة ، دار الثقافة للط، أساسيات تعليم اللغة العربية والتربية الدينيةفتحي وآخرون ،يونس .12
 م1811 :والنشر، القاهرة

