

الأخطاء الإملائية الشائعة في التعبير الكتابي لدى طلاب جامعة الملك عبد العزيز: دراسة تحليلية.

د. محمد علي الصويركي

قسم المواد العامة - كلية الآداب والعلوم الإنسانية -
جامعة الملك عبد العزيز بجدة - المملكة العربية السعودية
٢٠١٣م

الملخص:

سعت هذه الدراسة إلى تحليل الأخطاء الإملائية الشائعة لدى عينة من طلبة جامعة الملك عبد العزيز بجدة ممن يدرسون مقرر (التحرير الكتابي ٢٠١) في المملكة العربية السعودية، وقد حاولت الدراسة الإجابة عن الأسئلة الثلاثة التالية:

- ١- ما أنواع الأخطاء الإملائية، وما تكراراتها، ونسبها المئوية لدى طلبة جامعة الملك عبد العزيز؟
 - ٢- ما مدى تمكن الطلبة من مهارات الرسم الإملائي اللازمة للكتابة الصحيحة؟
 - ٣- هل ساهم المقرر الجامعي (التحرير الكتابي ٢٠١) في تقليل الأخطاء الإملائية؟
- وللإجابة عن أسئلة الدراسة فقد تم تكليف أفراد عينة الدراسة المكونة من (١٤٠) طالباً بكتابة موضوع إنشائي حر، وبعد تصحيحه، ومعرفة أنواع الأخطاء الإملائية فيه، تم تحليلها، ومعرفة أسبابها، فأظهرت نتائج الدراسة أن مستوى أداء أفراد العينة في الرسم الإملائي كانت جيدة، إذ بلغ مجموع الأخطاء الإملائية التي ارتكبها الطلبة (٧٨٢) خطأً، صنف في تسعة عشر نوعاً، وشكلت ما نسبته (٧٠,١٥%) من مجموع الكلمات التي كتبها الطلبة والبالغة (١٠٩٢٦) كلمة، وخلصت الدراسة إلى العديد من الاقتراحات والتوصيات.
- كلمات مفتاحية:** التعبير الكتابي، الرسم الإملائي، الخطأ الإملائي، مهارات الرسم الإملائي.

**Common spelling errors in written expression
Students in King Abdulaziz University: an analytical study**

Dr. Mohammad Ali Alsweerk

Department of General Courses / Faculty of Arts and Humanities -
King Abdulaziz University - Jeddah
2013

Abstract:

This study sought to analyze the common spelling errors in a sample of students from the King Abdulaziz University in Jeddah, who is studying decision (editorial written 201) in the Kingdom of Saudi Arabia, the study has attempted to answer the following three questions:

- 1 - What types of spelling errors, and Tkaradtha, and percentage of students at the University of King Abdulaziz?
- 2 - The extent to which students from the drawing skills necessary to write the spelling correct?
- 3 - Do Rapporteur contributed to the university (editorial written 201) to reduce the spelling mistakes?

To answer the questions of the study have been assigned to members of the study sample, consisting of (130) requesting a personal essay is free, and corrected, and see what types of spelling errors, analyzed, and knowledge of their causes, results showed that the level of performance of the sample in the graphic spelling was good, as The total spelling errors committed by the students (782) error, classified in nineteen species, representing (7.15%) of the total words by students and adult (10 926 words), and the study concluded that many of the proposals and recommendations.

Keywords: written expression, drawing spelling, wrong spelling, the spelling skills of drawing.