


HRH Prince El Hassan
Inaugurates at the GJU

A Delegation from the
German-Jordanian Friendship Society
Visited GJU

Arabic Language and Culture
Program for German Students

The US Cultural Attaché Visits
GJU

GJU Family Exchanges Greetings
on the Occasion of Eid Al Adha


GJU's President Welcomes New Students

Dear GJU students,

First, Let me welcome you all at the beginning of the new academic year 2015-2014. I wish you all success and excellence in your studies. Second, let us all congratulate our new comers on their admission to GJU! You should be proud of your achievement in joining the GJU family, and I do wish you all good luck and great success in the coming era of your life.

This year comes at an important juncture and while we are about to accomplish a significant milestone in GJU's journey. The tenth anniversary of our beloved university is expected to be launched in 2015. I feel very lucky and proud to witness this great event in my capacity as president of this great university. In its first decade, GJU has managed to establish an acclaimed status amongst the various universities operating in the Kingdom. Great efforts have been made by all GJU previous and present staff & leadership, in order to achieve this great reputation of a successful and unique example of Jordan's high education.

Today, GJU has 4000 students, 350 of whom are graduate. This number will continue to increase while, at the same time, keeping the university doctrine of offering high quality education. Currently, the university is offering 17 undergraduate programs and 6 graduate programs. Additional programs are expected to see the light in the foreseen future, in keeping with the University goals and mission to produce highly skilled and well-trained cadres and professionals.

Over the past decade, GJU has been investing in

its partnerships with German institutions of higher education and industry by applying a double and parallel strategic approach. First, by adopting a new methodology of curricula and instruction whereby the model of applied science universities adopted in Germany, is implemented alongside the theoretical aspect of the programs. Secondly, by promoting knowledge transfer. In that, the University has managed to forge links with a consortium comprising more than 90 German universities, with Magdeburg as head of this consortium. Hundreds of our students go to join our partner universities in Germany during their fourth year of study, in addition to hundreds of them joining German companies. Gladly speaking, our students proved capable of beating the challenge and coping well with the demands of a new and challenging education.

Another major achievement of GJU is the fact that it is working closely and effectively with DAAD to establish the distinguished partnership that we are currently enjoying. Such relation goes back to the early years of GJU inception. Since then, the University has been enjoying generous support from DAAD, as well as from all its German partners, namely the German Ministry of Education and Scientific Research; The State of Saxony-Anhalt; Magdeburg University; and the German Embassy in Amman. Truly, their support has rendered students' mission easier and made it possible.

Once again, I would like to congratulate our new comers and welcome you all. I do wish you all a prosperous career and academic life ahead.

President Natheer Abu-Obeid

➤ HRH Prince El Hassan Inaugurates the Social Water Studies in the MENA Regional Conference


Under the patronage of HRH Prince Hassan Bin Talal, the German Jordanian University in partnership with Humboldt University and the University of Jordan, organized an international conference under the name “Social Water Studies in the MENA region” on 28 September, 2014.

The conference aimed to initiate stocktaking of social science research on water issues in the MENA region and to illustrate how a social science perspective could be further developed.

HRH Prince Hassan underscored the need for a new comprehensive study to examine the region's ability to deal with pressures in light of successive crises and increasing waves of forced migration. Inaugurating a conference on “Social Water Studies in the Middle East and the North Africa Region”, Prince Hassan, who chairs a High Level Forum for the Blue Peace Middle East plan, stressed the need for pan-Arab strategies that increase the region's ability and efficiency to deal with crises.

HRH further stressed the importance of policies that are shared by the private sector and non-governmental organizations in the management of water, wondering, “Where is the economic value that could be added to the neighboring population of the gas, oil and waterlines.” Prince Hassan emphasized the necessity of linking all forms of development with human dignity as well as achieving equal and integrated independence between oil revenues and population distribution, showing many studies related to water management.

Prof. Natheer Abu Obeid, warmly welcomed HRH Prince Hassan Bin-Talal, and all the guests to the GJU campus, saying that it is quite an honor for the university to host important conferences under the patronage of HRH Prince Hassan.


In this context, Prof. Abu Obeid outlined that in our region water is a very limited and precious resource, especially in Jordan. Moreover, the concept of sustainability needs to be promoted by the collaboration of different fields of science. He also stated that mass awareness of the use of water should be part of it especially a cultural and social understanding of human behavior and attitudes towards sustainability.

The president further extended his gratitude to GJU's partners at this conference, Humboldt University in Berlin, the team from the water Energy and Environmental Center in the University of Jordan, as well as GIZ and ESCWA for their contributions.

For his part, Mr. Ralph Tarraf the German Ambassador, congratulated the organizers of this conference on gathering outstanding researchers and scientists, emphasizing that such an important conference is bringing the Germans and the Jordanians closer concerning water issues.


Mr. Tarraf said that the conference stands out by highlighting the regional dimensions of water issues and the many challenges facing the water sectors in the Mena region in addition to its impact on the current situation.

Prof. Sari Hanafi from the American University of Beirut gave a presentation entitled “ Broken Cycle between the Academic research and Policy”.

It is worth mentioning that the conference which lasted for 2 days, had several panel sessions addressing various topics, the policies of transforming the water sector in the Mena region and in the Mediterranean, education about water, water management and transitions, the behavioral dimensions of urban water use, the water crises in local Palestine, dynamic political large scale contexts and water management, local ground governance in the Mena region, large infrastructures and water and finally local ground water governance in the Mena region.

➤ GJU's Family Exchange Greetings on the occasion of Al-Adha Eid


Under the patronage of GJU's President, Prof. Natheer Abu Obeid, the university organized a reception on the occasion of Al –Adha Eid at the Friendship Garden to exchange greetings with the GJU staff and to celebrate this occasion with traditional Eid sweets.

Prof. Abu Obeid expressed his happiness at this gathering to exchange greetings for Eid, wishing the kingdom to remain safe under the leadership of His Majesty.

The staff wished the president more prosperity and continuous progress for the university.

Accepting Eid greetings alongside Prof. Abu Obeid were the Vice President, Prof. Manar Fayyad and the Deans of the Schools.


➤ A Delegation from the German-Jordanian Friendship Society Visited GJU

As part of the German Jordanian University role in supporting the exchange of knowledge and friendship between the German and Jordanian cultures, GJU hosted a group from the German-Jordanian friendship society on Monday, 8th of September, 2014.

The 9th German-Jordanian Youth Exchange Program that was organized by the Jordanian German Friendship Society included 45 young Germans and Jordanians. They exchanged experiences in different subjects for example what the youth can do to increase awareness about environmental, cultural and the most important political issues that are occurring in the world nowadays.

The group was first welcomed by Dr. Andrea Christiansen, Mobility Facilitator at the International Office of GJU, where she highlighted the importance of such initiatives and collaboration between GJU and the society. The group was also shown a brief presentation about GJU's establishment, Schools, majors, features and exchange year.

For his part, Prof. Natheer Abu.Obeid, the GJU President, welcomed the guests and emphasized that GJU is a special platform for any activity of interaction that could happen between the German-Jordanian friendship society and the university, as it is also considered a bridge of culture to Germany, which helps to widen the intercultural knowledge about both cultures and encourages the youth of both countries to meet and understand their different cultures and values.

On their part Mr. Helmut Henseler, President of the German Jordanian Friendship Society and Mr. Shadi Nejim, the International Project Coordinator thanked GJU for their hospitality and emphasized the importance of such cooperation, which has been an ongoing cooperation since the establishment of GJU and the Society.

After that, the group had lunch with some of the students and representatives from the university.


➤ A Chinese Delegation Visited GJU


According to the Chinese government vision of establishing an Arabian Chinese University in Jordan and in the Arab region and according to the excellent reputation of GJU, a Chinese delegation led by Dr. Sun Xiaobing, General Director of the Department of Policy and Regulation visited the university to view the GJU policy of education, programs and management systems.

Dr. Xiaobing expressed the delegation's utmost delight at visiting GJU and meeting with the President and some professors in order to know more about the university, its establishment and experience. He addressed several topics and had questions to discuss.

Prof. Natheer Abu Obeid, the GJU President welcomed the delegation, and said that GJU is very happy to have recently hosted many Chinese guests.

The President spoke about the university's history and establishment that is based on the friendship between Jordan and Germany. It has become a successful model of higher education offering different programs, unique majors as well as being involved in superb partnerships with many educational and industrial institutions in Germany.

The GJU community and staff works hand in hand to craft solutions to challenges, to quickly move beyond any obstacles that might occur, while helping students through collaboration with the International Office and the Office for Industrial Links as well as the GJU Office in Magdeburg. GJU appreciates their great efforts.

He pointed out that the GJU is focusing on the cultural face beside the education and scientific research.

The delegation members were highly impressed with the advanced scientific level of the university and by the experienced professors and staff, expressing their desire to build on the collaborative bonds and to benefit from the university's great experience.

It is worth mentioning a group of GJU staff who participated in the discussion with the delegation, starting with Dr. Salem Al.Aqtash, the Presidential Counselor for Strategic Affairs and Computing, Dr. Yaser Rajjal, Assistant to the President for Communications and Public Relations as well as Dr. Laila Yaghi, Assistant to the President for Admission and Registration and Sana' Farraj, Director of the Finance Department.

➤ President meets with the German Instructors

The GJU president met with the German Instructors of the Language Center, who now number almost 130. They came from Germany to GJU to teach the German language (intensive beginning class). The meeting was in the presence of Dr. Michael de Jong, Director of the Language Center and Prof. Anton Mangstl, Vice President for International Affairs.

Prof. Natheer Abu Obeid greeted all lecturers and thanked them for their efforts and enthusiasm in teaching our students.

He stressed that GJU is the place where they can all explore the experience of life, of crossing cultures, as well as interacting with people from different parts of the world.

The president mentioned that GJU is very proud of the Arabic Language and Culture Program to be stationed at the university, emphasizing that GJU will be a strong supporter. He also wished them success and a fruitful experience at GJU besides their educational mission.

For his part, Prof Mangstl expressed his delight to have intercultural lecturers at the university, who are motivated, saying that it is their opportunity to become more professional and successful and to have different experiences and they should transfer the beautiful image about Jordan to their own country.


➤ The US Cultural Attaché Visits GJU


The US Cultural Attaché in Jordan, Tobias Bradford, visited the German Jordanian University (GJU) as part of an effort to cooperate with Jordanian universities in academic and cultural areas.

Mr. Bradford met with the GJU President Prof. Natheer Abu Obeid. The parties discussed ways to strengthen cultural collaboration between the university and the embassy.

Attaché Bradford expressed a great desire to strengthen interaction and cooperation between the embassy and the university in the service of education in Jordan, through organizing such events to inform students about scholarships which are offered by the embassy especially the "Fulbright Foreign Student Program" that enables graduate students, and young professionals from abroad to conduct research and study in the United States.

He also suggested having round-table discussions between some professionals and students who will enthusiastically share information about their initiatives and aspirations as well as the obstacles they face in the district and propose ideas about studying abroad and sharing educational and cultural experiences.

President Abu Obeid gave a briefing on GJU Schools, academic programs and the German exchange year, explaining the university's role in promoting a bright model of an applied sciences university in the Middle East.

He underscored the university's unique disciplines as gateways for students to learn about and communicate with other people as well as helping them to work after graduation in the top global companies of the world. He also emphasized that GJU is spreading the spirit of entrepreneurship and creativity among students and working now to establish a center for innovation and entrepreneurship to train the students to create small businesses.

Notice:

We are pleased to invite you to help us enrich the content of Al-Naura Newsletter through providing us with news and articles of the different events in your School or Department. Contributions should be sent to the contact details mentioned on the last page.

➤ Places of Dwelling and Places of Production Exhibition


The school of Architecture and Built Environment (SABE) at the GJU organized an exhibition about teaching architecture design and design methodology and pedagogy at 3rd year level at the university during the academic year 2013-2014.

The exhibition was held under the patronage of the Dean of the SABE, Dr. Mohammad Yaghan, at the Amman Electricity Hangar at Ras El Ain, and was curated by Dr. Rami Farouk Daher and a group of students from the GJU.

The exhibition was based on revisiting Modernity as interplay between theory, pedagogy, and practice. Revisiting Modernity is a studio based teaching experiment conducted to setup an example for linking theory to design. The theoretical framework for this endeavor was based upon the assumption that Modern Architecture is an incomplete program that can inform us today with lessons and values for valid for further consideration in the light of current situation.

Dr. Rami Daher elaborated that the design methodology adopted for this experimental architecture design studio, during its first half, addressed the meaning and essence of modernity as a major project of cultural change encompassing ideological, territorial and socio-economic transformation that Europe had gone through at the turn of the 20th century with subsequent filtrations into the Arab world several decades later; while understanding its potential effect on the teaching of architecture design today.

There were 4 design exercises all through the year , exercise 1: Revisiting Buildings of Modernity, exercise 3: Design of a place of Production while Exploring Contemporary Architecture Genre, exercise 4: Adapting Amman's Heritage of Modernity : Adaptive Reuse as Contemporary Intervention, and exercise 2: a Housing project while exploring nothings of " Dwelling " and Modernity Narratives of " Housing".

➤ Arabic Language and Culture Program for German Students

The School of Languages at the German Jordanian University organized a welcoming meeting for the German students who will study the Arabic language at the university for five months.

The 23 students are studying Oriental or Islamic Studies at Bremen University of Applied Sciences, Leipzig University Phillip University of Marburg and many others. Some of them who have received a scholarship from the DAAD, while others came to Amman at their own expense. In former years, the DAAD scholarship program supported studies in Cairo and have transferred to Amman for the first time this year.

The President of the GJU Prof. Natheer Abu-Obeid welcomed all the students and emphasized that our language is the most important part of our being, quoting from Martin Heidegger: "Language is the house of Being".

He further said that students are on a mission to learn the Arabic language and challenge obstacles, until they can connect with the Jordanian people and make sense of their experiences in their home country. Prof Abu-Obeid promised all students that the university will work hard on the Arabic Language and Culture program to make it a sustainable center at the university and to achieve another success story at the GJU, as it always considers itself a gateway of cultures –a bridge to Europe and especially to Germany.

For his part Prof. Anton Mangstl, the Vice-President for International Affairs, gave a brief about the university; its Schools, majors and programs and in particular the German exchange year. He also urged the students to learn about the culture in Jordan and make friends, wishing them a comfortable stay.


Mr. Matthias Wehler, from the German Embassy pointed out that GJU is a distinguished success story between the two countries and is always mentioned in official meetings between Germany and the Kingdom as an outstanding project.

The meeting which took place at Darat Othman Bdeir was attended by the Vice President of GJU , the Dean of Student Affairs, and the Director of the German Academic Exchange Service (DAAD) office in Amman who spoke about the DAAD, the scholarships and the study programs they offer, inviting students to visit the office for further information.

➤ President Honors a GJU Outstanding Graduate

The President of the German Jordanian University (GJU), Prof. Natheer Abu.Obeid, honored the GJU Mechatronics Engineering graduate “Abdallah Abourouss” who has been awarded a position in the Nestle Graduate Development Program at Nestle Dubai Manufacturing in Dubai, UAE.

Abdallah Abourouss went through a rigorous selection process that involved several interviews and exams, after which the finalists were invited to the Nestle Assessment Center in Dubai. Throughout the Assessment, the finalists competed in groups or teams as well as indi-

vidual activities including presentations and case studies. A group of the Nestle Technical and HR managers was in charge of evaluating the group of finalists on skills such as leadership, communication and problem solving. Out of more than 700 international applicants only two positions were awarded, and Abdallah was one of those two.

The two-year program involves international placement and job rotations in several mechanical engineering departments worldwide. The main tasks include packaging design and production, as well as research and development.

Prof. Abu Obeid congratulated Abdallah, and emphasized that Abdallah and other distinguished graduates like him reflect a bright image about the university in success and achievement, who enjoy taking responsibility and taking pride in doing a great job with the motivation to drive continuous improvement within our society.

The president further extended his gratitude to the professors of the School of Applied Technical Sciences, who have a big role in graduating distinguished engineers. He also wished the graduate Abdallah more progress and success in the future.

The honoring was attended by the Dean of the School of Applied Technical Sciences and the Dean of Student Affairs.


➤ Talal Abu-Ghazaleh Organization (TAG-Org) and GJU Seek Cooperation

The German Jordanian University President, Prof. Natheer Abu. Obeid and the Chairman of Talal Abu-Ghazaleh Organization Dr. Talal Abu-Ghazaleh, discussed ways to enhance cooperation between the two sides in the scientific, technological and professional fields.

Dr. Abu-Ghazaleh praised the partnership with the university through Talal Abu-Ghazaleh Graduate School of Business (TAG-SB) and stressed the importance of implementing joint programs and training courses in international accounting, and e-learning programs in collaboration with a number of international universities.

For his part, the President emphasized that TAG-SB is the outcome of successful strategic partnerships between the public and private sectors in the field of higher education in Jordan and the Arab world by bridging gaps between the requirements of the national industry and higher education outcomes.

He hoped that government institutions will continue the university's role in strengthening the cooperation and partnership with the private sector as partners in social responsibility towards the society and the country.

He further added that it is necessary to build up the capabilities of the two parties to develop postgraduate programs specialized in e-marketing and social media.


The two sides discussed the prospects of future cooperation in the field of academic and professional programs to contribute to the development of the education system in Jordan and rehabilitate the human resources to meet the needs of the labor market.

At the end of the visit Dr. Abu-Ghazaleh had a tour of the labs of the School of Natural Resources Engineering and Management, the School of Applied Technical Sciences and the School of Applied Medical Sciences.

➤ SABE wins the first Prize of the JIDA Competition


The Jordan Interior Design Association (JIDA) held its first competition that was open to all students from all levels, in the majors of Architecture, Interior Architecture, and Interior Design.

The competition was to design a booth to represent JIDA in a public space, which will include 40 booths.

The students were requested to accommodate several functions in their design solutions, a reception, display, beverages corner, storage, and a meeting place within a specified area.

Mariana Al-Tamim (second from the left), a final year student of Interior Architecture, was awarded the first prize for her submission supervised by Arch. Sandra Fadayel. She expressed her happiness for this award and said that it was a nice experience to participate in the first competition held by JIDA.

The association believes in the importance of the students' roll in the design field and that was the key element to inspire Mariana during the design process.

She further added that she aims to advance JIDA's vision which is to built upon three main factors; innovation, inspiration and dedication. The results were announced on the 15th of September.

GJU family congratulates GJU-SABE and the outstanding student, Mariana Al-Tamim, and wishes her every success and a bright future!

➤ GJU Supports GAZA


The Deanship of Student Affairs at the German Jordanian University in cooperation with the GJU students organized an event including a donation campaign that is lasting for one week to support GAZA.

The event was mainly aiming at supporting the "Gazans" who are suffering from the horror of war, through a group of students who considered the largest age-group of the Jordanian society with the desire and power to serve and support the Gazans as much as they can.

Prof. Natheer Abu Obeid, the GJU President thanked the Deanship and

students for organizing such an event that help make many people aware of the issue of Gaza and support Gazans as well.

He also denounced the Israeli assault on Gaza, expressing the university's support for the Palestinian people, saying that when it comes to Palestine then we are all Palestinians, quoting some statements for Nelson Mandela, Noam Chomsky, and many others especially for some musicians like Roger waters to clarify his proposal and vision in reaching out the cultural boycott of Israel.

Moreover, the president called on all students to interact with the writers, artists and intellectuals across the world, who are friends of the Arabs and Palestinian people, and standing against the Israeli polices to strengthen the boycott of Israel.

For their parts, some of GJU students presented poems, expressing their solidarity with Gaza and describing their inner anger against Israeli occupation. Through some modest contributions, they believe they can effectively make an impact on the social, cultural, political conditions.

➤ The GJU supporting Vision Rehabilitation Services in the West Bank

This summer, as a part of Tempus project "Curriculum and Skill Development in Vision Rehabilitation", the GJU Vision Training Center is providing two training courses: one for optometry students from An-Najah National University and the other for students in occupational therapy from Bethlehem University.

The two courses are aiming at raising awareness on the rehabilitation needs of persons with visual impairment. The content includes the measurement of the visual loss and the calculation of the magnifica-

tion needed to restore the patients' ability to do activities that depend on vision. The two week trainings also includes an introduction to the impact of vision loss in children, their access to education, and the strategies they need to carry on daily activities.

These events are only two of a series planned by a consortium of 10 universities and non-profit organizations in Europe and the Middle East aiming at improving the quality and quantity of services for persons with visual impairment in Jordan and Palestine.

➤ Cooperation Partnership between the ARABTERM Project and 'Mawdoo3.com

The GJU is happy to announce that a cooperation partnership has been concluded between the ARABTERM project, the technical dictionary online and 'Mawdoo3', which publishes articles online to enrich the Arabic digital content through their website (www.mawdoo3.com).

This cooperation is mainly based on an exchange of knowledge, support and visibility between the two entities. Indeed, ARABTERM is a quadrilingual technical dictionary offering glossaries in German, English and French and especially the translation of terms along with an illustrated definition in Arabic (www.arabterm.org).

The German Federal Ministry jointly commissions the project for Eco-

nomic Cooperation and Development (BMZ) and the Arab League Educational, Cultural and Scientific Organization (ALECSO).

This dictionary will be a great source for the free Arabic content encyclopedia that mawdoo3.com offers and which contains high quality articles in different categories such as education, economics and technology.

Arabterm's team in Jordan (GJU) and in Morocco (BCA, GIZ) will contribute to maintaining and keeping up the marketing efforts as well as building up and maintaining a network of potential partners and promoters in the region.

➤ A GJU Student becomes a Google Student Ambassador

The German Jordanian University and the School of Computer Engineering and Information Technology wish to congratulate the Computer Science student Khaled Daoudieh (rightmost in the picture) for becoming a Google Student Ambassador.

He was selected by Google based on a personal application that included a video about GJU and his vision as well as a graded online test. From August 15th to 18th he received training by Google (Google Summit) at the Generations of Peace Center in Amman.


➤ Call for Papers for the International Conference of ICYS-ARE

The International Conference of Young Scientists on Innovative Applied Renewable Energy Research ICYS-ARE is focusing on research and development on innovative topics dealing with the implementation of RE projects and climate related problems.

Scientists from this field will be invited to present their work at the conference, which will offer a platform for young scientists worldwide to exchange knowledge and ideas on energy related research topics.

We would like to invite you to participate in the International Conference of Young Scientists on Innovative Applied, Renewable Energy Research (ICYS- ARE 2015) being held on April 14 – 16, 2015 at the German Jordanian University.

➤ Congratulations

> The German Jordanian University and the School of Computer Engineering and Information Technology both congratulate the Computer Science student Anton Thabaine for receiving a "Certificate for Excellence" for his internship at Microsoft. During his internship he wrote a Windows 8.1 app for a client appraising the app as being better than a similar app developed by professionals. We congratulate Anton on his success and wish him all the best with his future plans.


> Through a European competition for navigation systems via satellite, the GJU graduate student, Sabine Zureikat, was given the Silver Award of the best design for her invention.

Many congratulations to you Sabine for this achievement. The award appropriately reflects the endless hours you have spent working and studying. There is no doubt that you are an outstanding student and a source of pride for the university.

The GJU family as a whole wishes you unlimited success in the future.


◀ الأمير الحسن بن طلال يفتتح مؤتمر دراسات المياه الاجتماعية في منطقة الشرق الأوسط وشمال إفريقيا


قال سمو الامير الحسن بن طلال: "إنّ الإقليم بحاجة اليوم أكثر من أي وقت مضى إلى دراسة جديدة شاملة ترفع من قدرته التحملية في ظل توالي الأزمات وتزايد الهجرات القسرية ناهيك عن الحاجة إلى استراتيجيات عبر قطرية تزيد من قدرته وكفاءته".

وبين خلال افتتاحه فعاليات مؤتمر دراسات المياه الاجتماعية في منطقة الشرق الأوسط وشمال أفريقيا الذي تنظمه الجامعة بالتعاون مع الجامعة الأردنية وجامعة هومبولت الألمانية بعنوان: "آفاق وتطلعات" ومشاركة مختصين من مختلف دول العالم "أنّ الخوف والقلق الذي يستشعره الناس ليس بسبب غياب الأمن المائي أو الغذائي فقط، وإنما أيضا بسبب غياب الأولويات في المنطقة.

وقال سموه: "نعلم جميعا كيف تبدأ الحروب، ولكن لا نعلم كيف تنتهي وما هي مآلاتها؟" وإننا مطالبون اليوم أكثر من أي وقت مضى بالتركيز على الحكومة الرشيدة إلى جانب اهتمامنا بالوضع الأمني، فالفشل الكبير هو فشل الحكومة التي يؤدي غيابها إلى تفشي الفساد بكل أشكاله، وأكد أهمية السياسات التي يتشارك بها القطاع الخاص والمنظمات غير الحكومية في إدارة المياه ومشاريعها، متسائلا "أين هي القيمة الاقتصادية المضافة للسكان المجاورين لخطوط الغاز والبتروول والمياه؟

وكان سموه أعلن في شهر تموز الماضي عن مبادرة جديدة: للمساعدة في بناء السلم والأمن في العالم العربي بالتعاون الإقليمي في مجال الحفاظ على المياه وإدارتها.

ولفت سمو الأمير الحسن إلى أنّه في عام ١٩٩٢ كان عدد السكان في الاردن (٢٠ مليون نسمة واليوم وحسب التصريحات وصل إلى ما يقارب ١٠ ملايين نسمة: مما أدى إلى زيادة الضغط على موارده الطبيعية، مشيراً إلى أهمية التواصل مع الناس والاستماع لاحتياجاتهم.

وتساءل سموه عن مصير المعرفة التي نتعلمها: هل توظف لخدمة الاجيال وتسخر لدرء الأمراض والوقاية منها؟ حيث إنّ العلوم الاجتماعية هي علوم تقع بين العلوم الطبيعية والعلوم الإنسانية التي يجب أن تسخر بمجملها لخدمة الإنسان، وشدد الأمير الحسن على ضرورة ربط التنمية بجميع أشكالها مع الكرامة الإنسانية، وتحقيق الاستقلال المتكافئ


والمتكامل بين عوائد النفط والتوزيع السكاني، مشيراً إلى العديد من الدراسات ذات العلاقة بإدارة المياه.

وأشار سموه إلى الدراسة التي نفذتها الجمعية العلمية الملكية بخصوص استخدام المياه الرمادية في منطقة دير علا، والتي تمخض عنها تأثيرات إيجابية ناتجة عن استخدام هذه المياه، داعياً إلى الاهتمام بالفاقد من المياه والعمل على المحافظة عليها خاصة في الاردن، وقال: إنه بسبب سوء التصريف الصحي يموت حوالي ٨٠٠ ألف طفل سنوياً في العالم نتيجة إصابتهم بالإسهال، وإن ٨٨ ٪ من حالات الإسهال مترتبة باستخدام مياه غير صالحة للشرب.

وأكد أنّ النقص الحاد في المياه يشكل تهديداً خطيراً للأمن الإنساني في منطقة غرب آسيا وشمال إفريقيا على المدى البعيد حيث تشكل المنطقة ١٠ ٪ من مساحة اليابسة من العالم في المقابل يتوفر فيها ١ ٪ من موارد المياه.

وأضاف سموه أنّه لا يمكن الحديث عن مشكلة المياه بمعزل عن الطاقة: لأنّ منطقة غرب آسيا منطقة سريعة النمو ويزداد فيها بشكل متسارع وملحوظ الطلب على مصادر الطاقة، مشيراً بهذا الصدد إلى أنّ نحو مليون إنسان في مصر معرضون للخطر خلال العقدين المقبلين بسبب ارتفاع مستويات البحر الأبيض المتوسط وهذا يمثل تهديداً خطيراً بعيد


وأكد أهمية تعزيز الوعي باستدامة المصادر المائية من خلال التعاون الوثيق بين مختلف القطاعات العلمية والقوانين والتشريعات والتوعية بأهميتها.

وعرض أبو عبيد لقصة نجاح الجامعة ورسالتها وأهدافها في توفير التعليم التطبيقي النوعي، موضحاً أنها ترتبط بعلاقات شراكة مع أكثر من تسعين جامعة ألمانية إضافة إلى العديد من المصانع والشركات التي تستقطب الطلبة في سنتهم الرابعة .

من جهته، بين السفير الألماني في الأردن رالف طراف أن المؤتمر يعدّ فرصة ثمينة للخبراء والمختصين في مجال المياه؛ للتباحث حول التحديات التي يواجهها قطاع المياه أردنياً وعربياً، مشيراً إلى أهميته في التقريب بين الأردن وألمانيا وبناء مشاريع مشتركة في قطاع المياه .

المدى على السلم والاستقرار في المنطقة.

الجدير بالذكر أنّ سمو الأمير الحسن يتولى رئاسة منتدى رفيع المستوى خاص بخطة السلام الأزرق في الشرق الأوسط الذي يعد ثمرة تعاون مباشر مع "مجموعة التبصر الاستراتيجي" حيث يقدم سموه إرشاداً استراتيجياً ومداخلات؛ للتعرف على شرائح المجتمع الضعيفة في دول غرب آسيا المحرومة من الماء بسبب العنف والهجرة والتغير المناخي وغيرها من العوامل.

وفي كلمة ألقاها رئيس الجامعة الدكتور نظير أبو عبيد أشار إلى محدودية مصادر المياه في المنطقة العربية والأردن على وجه الخصوص، لافتاً إلى وسائل الاستخدام السيئة للمصادر المائية بدلاً من الحفاظ عليها.

◀ أسرة الجامعة تتبادل التهاني بمناسبة عيد الأضحى المبارك


تقبّل رئيس الجامعة الدكتور نظير أبو عبيد التهاني بمناسبة عيد الأضحى المبارك من أسرة الجامعة الأكاديمية والإدارية.

وأشاد أبو عبيد خلال حفل الاستقبال بأهمية التمسك بقيم التواصل والتراحم والتكافل الاجتماعي التي تجسدها المناسبة .

وأعرب عن تمنياته لكافة العاملين في الجامعة بدوام الصحة والسعادة، وأن يعيد الله - عز وجل - هذه المناسبة على الأمتين العربية والإسلامية باليمن والخير والبركات في ظل قائد المسيرة جلالة الملك عبد الله الثاني ابن الحسين المعظم.

ودعا أعضاء الهيئتين التدريسية والإدارية إلى تحقيق المزيد من العطاء؛ للاستمرار في الرسالة التعليمية المقدسة مؤكداً أهمية جهودهم في بناء جيل علمي مسلح بالمعرفة والإيمان.


✦ وفد من جمعية الصداقة الألمانية الأردنية يزور الجامعة

بدورها، قدّمت ممثلة مكتب العلاقات الدولية بالجامعة الدكتورة أندريا كرسيتان إيجازاً حول نشأة الجامعة وأهدافها وبرامجها ونظامها الدراسي الذي يجمع بين الجانبين النظري والتطبيقي العملي.

وعرض المشاركون الأردنيون لتجاربهم الشخصية والخبرات العملية التي اكتسبوها خلال مشاركتهم في البرنامج ، فيما تحدث الشباب الألماني حول أهمية البرنامج ودوره في تعريفهم بالأردن والحضارة العربية. وفي نهاية الزيارة تجول أعضاء الوفد في مرافق الجامعة المختلفة.


زار وفدٌ شبابي من أعضاء جمعية الصداقة الألمانية الأردنية الجامعة؛ للتعرف على تجربتها العلمية والأكاديمية ودورها في تعزيز العلاقات بين البلدين الصديقين.

وقال رئيس الجامعة الدكتور نظير أبو عبيد خلال لقائه أعضاء الوفد: "إن الجامعة منصة ثقافية وفكرية للبرامج والفعاليات التي تُنظم بين شباب البلدين، مشيراً إلى أنها تمثل جسراً ثقافياً يربط بين الأردن والدول الأوروبية من خلال ألمانيا.

وأكد الدكتور أبو عبيد للوفد أهمية التفاعل الحضاري مع الأردن والمنطقة للمساهمة في تغيير الصورة النمطية التي تبثها وسائل الإعلام الغربية عن العرب، وتعزيز قيم الصداقة بين الشباب العربي والأوروبي.

من جهته، عرض رئيس الجمعية هلموت هينز لرسلالة الجمعية في تشجيع الوعي الثقافي بين الثقافة الألمانية والمجالات الثقافية العربية والأردنية، مبيّناً أنها حرصت منذ تأسيسها قبل 0٠ عاماً على دعم جهود الصداقة بين الشعبين.

وتمن هينز لدور الجامعة في دعم برنامج التبادل الشبابي الأردني الألماني الذي تنظمه الجمعية منذ تسع سنوات في البلدين لتعميق التواصل الثقافي بين الشباب.

✦ وفد من التعليم العالي الصيني يزور الجامعة

الألمانية التطبيقية: لتقدّم نموذجاً جديداً من التعليم التطبيقي على مستوى المنطقة العربية.

ويبين أنّ قصة نجاح الجامعة تعدّ تجسيدا حقيقياً لإرادة القيادة الهاشمية والقيادة السياسية في ألمانيا لتفعيل التعاون في المجالات العلمية، لافتاً إلى أنها جسر ثقافي يربط بين الأردن وأوروبا من خلال ألمانيا.

وقدّم الدكتور أبو عبيد إيجازاً حول برامج الجامعة وتخصصاتها وأنظمتها التي تشمل الحاكمية والأمور الإدارية والمالية، إضافة إلى السنة الدراسية الرابعة للطلبة في ألمانيا وبرنامج تدريب المدربين.

من جهته، أشاد زياوبونغ بالمستوى العلمي المتميز للجامعة واهتمامها بالجوانب الصناعية والتكنولوجية، مثنياً مبادرة وزارة التعليم العالي والبحث العلمي في إنشاء جامعة مشتركة تسهم في تعزيز روابط الصداقة بين الشعبين الأردني والصيني.

ولفت إلى أنّ الوزارة تنظر باهتمام إلى تجربة الجامعة الألمانية الأردنية؛ للبناء عليها عند تأسيس الجامعة الصينية الأردنية.

وفي نهاية الزيارة دار حوارٌ موسّع حول الجامعة وأنظمتها وعلاقتها مع المؤسسات التعليمية والصناعية في الأردن وألمانيا.

وقد حضر اللقاء مستشار الرئيس للشؤون الاستراتيجية والحوسبة الدكتور سالم الأفطش، ومساعد الرئيس للاتصال والإعلام الدكتور ياسر الرجال، ومساعد الرئيس للقبول والتسجيل الدكتورة ليلى ياغي، ومدير الدائرة المالية سناء فراج، ومدير العلاقات العامة والتسويق منير بنو يونس.


زار وفدٌ من وزارة التعليم العالي الصيني برئاسة مدير عام دائرة السياسات والأنظمة الدكتور صن زياوبونغ الجامعة للتعرف على الجامعة ونشأتها وتجربتها العلمية والأكاديمية وأنظمتها المختلفة.

وتأتي الزيارة وهي الثالثة من نوعها لمسؤولين صينيين للجامعة في إطار الدراسات والأبحاث التي تنفذها وزارة التعليم العالي الصيني؛ لإنشاء جامعة صينية في الأردن على غرار الجامعة الألمانية الأردنية.

وقال الدكتور نظير أبو عبيد خلال لقائه الوفد بحضور المستشار الثقافي الصيني في عمان نيه كو أن: "إن الجامعة تأسست على غرار الجامعات

◀ دورة لغة ألمانية للطلبة المستجدين

بيّن رئيس الجامعة الدكتور نظير أبو عبيد أنّ الدورة تأتي إيماناً من الجامعة بضرورة تسهيل تعليم اللغة الألمانية للطلبة، وتمكينهم من دراسة المساقات الإجبارية في اللغة الألمانية بسهولة ويسر.

وأضاف بأنّ الجامعة تهتم بتعليم اللغة الألمانية؛ لإكساب طلبةا مهارات اللغة، وتحقيق التفاعل الحضاري الفعّال ما بين الشباب الأردني والألماني. وأشار إلى أنّ الدورة ستستمر لغاية الثاني من تشرين الأول القادم، وبواقع خمس ساعات تدريسية يوميا.

بدورهم عبّر الطلبة الجدد عن شكرهم لإدارة الجامعة على حرصها؛ لتنظيم هذه الدورات التي من شأنها تسهيل دراستهم للغة الألمانية في الجامعة.

يُشار إلى أنّ الخطة الدراسية في الجامعة تتضمن عدة مساقات إجبارية في اللغة الألمانية، للتسهيل على الطلبة خلال السنة الرابعة، التي يقضيها الطلبة في الجامعات والشركات الألمانية، بقصد الدراسة والتدريب العملي.

بدأت في الجامعة فعاليات الدورة التدريبية المتخصصة في اللغة الألمانية التي تنظمها الجامعة لجميع طلبةا الجدد والبالغ عددهم ٦٥٠ طالباً وطالبة.


◀ الملحق الثقافي الأمريكي يزور الجامعة


ولفت إلى اهتمام الجامعة بالتواصل مع المجتمع الأردني والمجتمع الغربي، مبيناً أنها ترتبط بعلاقات شراكة مع تسعين جامعة ألمانية وعدد كبير من المصانع والشركات الألمانية التي تستقبل الطلبة خلال السنة الدراسية الرابعة. وفي نهاية اللقاء جرى حوار موسع حول أفاق التعاون بين الطرفين.

زار الملحق الثقافي في السفارة الأمريكية في عمان توبيس برادفورد الجامعة؛ لبحث أوجه التعاون المشترك في المجالات الأكاديمية والثقافية بين الجامعة والملحقية والجامعات الأمريكية.

وأشاد توبيس خلال لقائه برئيس الجامعة الدكتور نظير أبو عبيد بالسمعة العلمية المتميزة للجامعة وطلبتها وخريجها، مبيناً أنّ خبرات الطلبة تؤهلهم للمنافسة والمشاركة بفعالية في البرامج التي تستهدف طلبة الجامعات.

وأعرب عن تطلعاته لمشاركة الجامعة في برامج التبادلات الثقافية والمهنية التي تنظمها السفارة مثل برنامج منح فولبرايت الذي يتيح فرص متنوعة للطلبة والأساتذة للدراسة وعمل الأبحاث في الجامعات الأمريكية واستقطاب خبراء للتدريس في الجامعات الأردنية.

من جهته، بيّن الدكتور أبو عبيد أهمية التشبيك بين طلبة الجامعة والجامعات الأمريكية؛ لتعزيز التبادل الثقافي والفكري والحضاري بين شباب البلدين.

وعرض الدكتور أبو عبيد لنشأة الجامعة وبرامجها ورسالتها في التعليم التقني الذي يمزج ما بين الجانبين النظري والعملي، مبيناً أنّها تمثل قصة نجاح مشرقة للتعليم العالي على المستويين الوطني والعربي.

وأضاف أنّ الجامعة تغرس في نفوس طلبةا مفاهيم الريادة والابتكار والانفتاح المسؤول وتركز على التعليم من أجل التوظيف، الأمر الذي نتج عنه عدم وجود عاطلين عن العمل في صفوف خريجها.

إعلان

يسرّ أسرة تحرير نشرة الناعورة الإخبارية دعوتكم للمشاركة في إثراء أخبارها، من خلال توثيق مختلف فعاليات الكليات والعمادات والدوائر.
ترسل المساهمات إلى العنوان المبين في آخر النشرة.

◀ "أماكن للسكن، أماكن للإنتاج" معرض لمشاريع طلبة هندسة العمارة والبيئة المبنية


التدريس والمهنة، وإعادة الاستخدام كمدخل حديث في المكان.

وتهدف أيضاً على بناء جيل من طلبة العمارة مهتم بالقراءة، وفهم المتغيرات الاجتماعية والاقتصادية والسياسية والمكانية المرتبطة بمكان معين وعلاقة ذلك بالتصميم المعماري.

تكوّنت لجنة الإشراف على المشاريع من الدكتور رامي ظاهر والمهندسين: محمد خالد، وتوفيق أبو هنطش، وأمالي ملحس، ورنا زريقات، واينجل شركيان.

نظمت كلية هندسة العمارة والبيئة المبنية معرضاً لمشاريع طلبة السنة الثالثة بالكلية بعنوان: "أماكن للسكن، أماكن للإنتاج" التفكير بالحدائق كعلاقة بين النظرية والتدريس والممارسة .

وبمثل المعرض الذي أقيم في مركز جاليريا رأس العين برعاية عميد الكلية الدكتور محمد ياغان باكورة لتجربة تدريس مادة التصميم المعماري في الجامعة لمدة عام دراسي.

وأشار مدرس المادة الدكتور رامي فاروق ظاهر إلى أنّ التجربة تمحورت في الفصل الأول حول مراجعة فكر الحدائق وتأثيره على العمارة والعمارة المدنية مع نقد ذلك الفكر مضيئاً، أنّ الفصل اشتمل على مشروعين الأول: دراسة أمثلة من مشاريع الحدائق لروادها، والثاني: تصميم مجاوره سكنية صغيرة.

وبيّن أنّ الفصل الثاني ركّز على فهم خطاب العمارة المعاصرة بتنوعه، وضم مشروعين الأول اعتمد على تبني إحدى خطابات العمارة المعاصرة كالعمارة البيئية والعقلانية من خلال تطبيق مادة المفاهيم في تصميم العرض.

فيما اعتمد الثاني على إعادة تأهيل استخدام أحد أمثلة عمارة الحدائق العمانية مثل: مباني وزارة الزراعة القديم، وسينما الحسين، وحقوق الإنسان، وعمارة سكنية بالوييدة، ومنزل إبراهيم هاشم.

يُشار إلى أنّ هذه التجربة ركّزت على الربط بين المواد النظرية لمادتي العمارة وعمارة الحدائق والتصميم المعماري، وبناء علاقة قوية بين

◀ دورة متخصصة في اللغة العربية للطلبة الألمان

التي تتطلع: لتكون كذلك مركزاً للثقاف مع أوروبا، مؤكّداً للطلبة أهمية التفاعل مع المجتمع والثقافة الأردنية والتعرف على اللغة والعادات والتقاليد؛ ليكونوا سفراء للأردن والجامعة في ألمانيا.

وبيّن الدكتور أبو عبيد أنّ الجامعة الألمانية الأردنية تمثل بوابة للمنطقة العربية وجسراً ثقافياً للتواصل مع الدول الأوروبية من خلال ألمانيا .

من جهته، قدّم نائب الرئيس للشؤون الدولية الدكتور أنتون مانغسل إيجازاً حول نشأة الجامعة ومنجزاتها وبرامجها العملية والأكاديمية، مشيراً إلى نظامها الدراسي الذي يجمع بين النظرية والتطبيق وبرنامج التبادل الثقافي بين الجامعة والجامعات الألمانية .

بدوره، بيّن ممثل السفارة الألمانية في عمان ماثياس ويلر أنّ مشروع الجامعة قصة نجاح مميّزة بين الشعبين الصديقين، لافتاً إلى أنّ الجامعة حاضرة كمشروع رياضي متميّز خلال اللقاءات التي تجمع قيادة البلدين.

ودعا الطلبة إلى استثمار هذه الفرصة: للتعرف عن قرب على الأردن وتاريخه وإرثه الإنساني ودوره القيادي في الشرق الأوسط وما ينعم به من أمن واستقرار رغم الظروف الإقليمية المحيطة به .

وعرض مدير المركز الاستشاري للهيئة الألمانية للتبادل العلمي في عمان الدكتور واندياس ووتيس لرؤية المركز وأهدافه وبرامج المنح التي يقدمها لكل من الشباب الأردني والألماني .

حضر افتتاح الدورة نائب رئيس الجامعة الدكتور منار فياض، ومساعد الرئيس لشؤون الإعلام والاتصال الدكتور ياسر الرجال، وعدد من عمداء الكليات ومدراء الدوائر.


بدأت في الجامعة فعاليات الدورة المتخصصة في اللغة العربية التي يشارك فيها ثلاثة وعشرين طالباً وطالبة يمثلون عدداً من الجامعات الألمانية .

وأشار رئيس الجامعة الدكتور نظير أبو عبيد لدى افتتاحه البرنامج الذي تنفذه كلية اللغات إلى أنّ اللغة تعتبر منصة للثقاف ووسيلة للتواصل والوجود، مستذكراً مقولة الفيلسوف الألماني مارتن هايدجر اللغة هي بيت الوجود .

وأضاف أنّ الجامعة ستعمل على دعم برنامج تعليم اللغة العربية للناطقين بغيرها وتطويره؛ ليكون قصة نجاح جديدة في مسيرة الجامعة

◀ وقفة تضامنيّة لنصرة غزة في الجامعة

والعاملين فيها على كلمة مباشرة لمواطن من قطاع غزة، ثَمّن خلالها دعم ومواقف القيادة الهاشمية تجاه القضية الفلسطينية.

وتضمّنت قصائد شعرية وكلمات أشادت بصمود المقاومة ودعمها، منددة بالهجمات الإسرائيلية التي تستهدف المدنيين العزل من الأطفال والنساء والشيوخ.

وفي ختام الوقفة التضامنية جُمعت التبرعات النقدية لدعم غزة، وأُقيمت صلاة الغائب على أرواح الشهداء.


نظّمت عمادة شؤون الطلبة وقفة تضامنيّة لنصرة غزة بحضور رئيس الجامعة الدكتور نظير أبو عبيد وحشد كبير من طلبة الجامعة والعاملين فيها.

ودعا الدكتور أبو عبيد طلبة الجامعة خلال الوقفة إلى التواصل مع الكتاب والفنانين والمتقنين العالميين من أصدقاء الفلسطينيين والعرب والمعارضين للسياسات الإسرائيلية؛ للمساهمة في تعزيز مقاطعتهم الثقافية لإسرائيل وإيصال رسالتنا إلى العالم.

وأشار الدكتور أبو عبيد إلى أنّ الجامعات مجتمعات علم ومعرفة، ويكمن دورها في نقل الصورة الحقيقية لما يعانيه الفلسطينيون إلى متقني العالم.

وأكد للطلبة أهمية استثمار علاقاتهم مع الشباب الألماني والأوروبي لدعم مبادرات المقاطعة العالمية للمشاهير العالميين لإسرائيل ثقافياً أمثال الموسيقي روجير واتيرز والكاتب أرون داتي روي وإدوارد غاليانو والمخرجين كين لوتش وجان غودار.

وألقى الطالب صالح نادر كلمة قال فيها: "إنّ غزة تعد فخراً لكل للعرب؛ لما قدمته من تضحيات جسام باسم الأمة رافعا شعارات تدعو إلى نصرة الشعب الفلسطيني في غزة".

واشتملت الوقفة التضامنية التي شارك فيها حشد من طلبة الجامعة

◀ بحث التعاون بين الجامعة ومجموعة طلال أبوغزاله

والقانونية وبرامج التعليم الإلكتروني وتنفيذها بالتعاون مع عدد من الجامعات العالمية.

من جهته، بيّن رئيس الجامعة الدكتور نظير أبو عبيد أنّ الكلية تعتبر ثمرة لأول شراكة استراتيجية حقيقية بين القطاعين العام والخاص في مجال التعليم العالي في الأردن والوطن العربي؛ للتجسير بين متطلبات الصناعة الوطنية ومخرجات التعليم العالي.

وأعرب عن أمله أنّ تسير المؤسسات الحكومية على خطى الجامعة في تعزيز تعاونها وشراكتها مع القطاع الخاص كشركاء في المسؤولية الاجتماعية تجاه المجتمع والوطن.

ودعا إلى ضرورة البناء على قدرات الطرفين؛ لاستحداث برامج دراسات عليا مُتخصصة في مجال التسويق الإلكتروني ووسائل التواصل الاجتماعي.

وبحث الجانبان آفاق التعاون المستقبلية في مجال البرامج الدراسية والمهنية للمساهمة في تطوير منظومة التعليم وتأهيل الموارد البشرية لتغطية حاجات السوق في مختلف التخصصات.

وفي نهاية الزيارة أطلع أبو غزاله على مختبرات كلية هندسة الموارد الطبيعية وإدارتها، وكلية العلوم التقنية التطبيقية، وكلية العلوم الطبية التطبيقية.


بحث رئيس الجامعة الدكتور نظير أبو عبيد، والدكتور طلال أبو غزاله الرئيس التنفيذي لمجموعة طلال أبو غزاله سبل تعزيز التعاون بين الجانبين في المجالات العلمية والتكنولوجية والمهنية والمسؤولية الاجتماعية.

وأشاد الدكتور أبو غزاله خلال اللقاء الذي حضره عدد من المدراء التنفيذيين في المجموعة بالشراكة مع الجامعة من خلال كلية طلال أبو غزاله للدراسات العليا في إدارة الأعمال.

وأكد أهمية إعداد برامج مشتركة ودورات تدريبية في المحاسبة الدولية

تشغيل تقنية الاتصال المرئي


بدأ مركز الحاسب وتكنولوجيا المعلومات في استخدام تقنية الاتصال المرئي (الفديو كونفرنس)؛ لتحقيق التواصل الفعال بين الموقع الدائم للجامعة بالمشقر، وكلية هندسة العمارة والبيئة المبنية في دارة عثمان بدير بجبل عمان والمؤسسات الألمانية التعليمية والصناعية الشريكة.

ويتبن مدير مركز الحاسب وتكنولوجيا المعلومات الدكتور فراس الحوري ان التقنية تتيح عقد المحاضرات والنحوات والاجتماعات ونقلها بالصوت والصورة المباشرة إلى أي مكان في العالم تتوفر فيه هذه الخدمة.

وأضاف بأن الخدمة تتم عن طريق الشبكة الداخلية للجامعة أو ما يعرف بالتعليم الإلكتروني التي تتمتع بسرعة وجودة عاليتين في نقل الحدث مما يوفر الوقت والجهد والتكلفة.

التواصل بين أعضاء الهيئة التدريسية، وطلبة الجامعة والمؤسسات التعليمية الإقليمية والعالمية.

وأضاف بأن طموحات الجامعة المستقبلية تتمثل في زيادة التوجه نحو هذه الخدمة وتوفير خدمات التسجيل والأرشفة للمحاضرات والاجتماعات بتقنيات إلكترونية عالية تمكن المستخدمين من مراجعتها عند الحاجة.

وأشاد الحوري بجهود العاملين في المركز؛ لجهودهم المميزة في الإشراف على تركيب الخدمة وتشغيلها وهم المهندسون: محمد عناب، وعلي الصرايرة، وتامر حياصات، وهادي عطوي.

ويتبن أن التشغيل الفعلي للخدمة قد أثبتت جودتها حيث تم نقل محاضرات العلوم العسكرية بين الجامعة ودارة عثمان بدير إضافة إلى عقد اجتماعات متنوعة بين الجامعة وعدد من الجامعات الألمانية.

وأشار الحوري إلى أنه تم خلال المرحلة الأولى من التشغيل تجهيز خمسة أماكن شملت مدرجات الجامعة، وقاعات الاجتماعات الرئيسية، وكلية العمارة.

ويتبن أن فكرة هذه التقنية جاءت بمبادرة وتوجيهات مباشرة من رئيس الجامعة الدكتور نظير أبو عبيد لمواكبة التطور التقني والتكنولوجي، وزيادة

دورات تدريبية في التأهيل البصري في الجامعة


ويهدف المشروع إلى تحسين نوعية وكمية الخدمات المقدمة للأشخاص الذين يعانون من التحديات البصرية في الأردن وفلسطين من خلال تطوير المناهج الدراسية، وإنتاج مصادر التدريب المستدامة في التخصصات الجامعية ذات الصلة.

نظم مركز التدريب البصري دورات متخصصة لتدريب وتأهيل العاملين في مجال التأهيل البصري في جامعتي النجاح الوطنية، وبيت لحم في الضفة الغربية.

وتهدف الدورات إلى دعم الخدمات المقدمة لذوي الإعاقات البصرية في الضفة الغربية، وتعزيز خبرات العاملين في مجالي البصريات والعلاج الوظيفي.

وأشارت مديرة المركز الدكتورة نثالي بوسير إلى أنه تم رفع مستوى الوعي لدى المشاركين حول احتياجات الأشخاص الذين يعانون من الإعاقة البصرية وكيفية تأهيلهم. وتبين أنهم دُربوا على أداء تقييم البصر الوظيفي لضعاف البصر، وحساب التكبير اللازم؛ لاستعادة قدرة المرضى على القيام بالأنشطة التي تعتمد على استخدام البقايا البصرية لدى الأشخاص الذين لديهم ضعف بصر. إضافة إلى اكتشاف تأثير فقدان الرؤية عند الأطفال والاستراتيجيات التي يحتاجونها لممارسة أنشطتهم اليومية.

يُنشر إلى أن هذه الدورات تأتي ضمن مشروع تمبوس الذي ينفذه المركز لتطوير المناهج الدراسية والمهارات في برنامج التأهيل البصري بالتعاون مع الشركاء في الأردن وفلسطين والمجر وهولندا وبريطانيا.