

Palestinian Faculty Development Program

(PFDP)

Academic Colloquium

Leadership for Innovation in Teaching and Learning

National Roundtable on Higher Education

September 2011- July 2012

Themes and Objectives

Dr. Adnan Shehadeh

Palestine Polytechnic University

:First Theme

Principles of Program Evaluation

- Writing effective Evaluation Plan for Project Proposals.
- Designing and Implementing a Formative and Summative Evaluation.

Second Theme:

Teaching and Learning: the Reflective Practitioner

- Alternative teaching and Learning Styles.
- The University teacher; Professional Evolution and Development.

Third Theme:

Strategic Planning

- The Student-centered University as a Strategic Imperative.
- Writing a Strategic Plan.

Fourth Theme:

Development and management of research on teaching and Learning

- The scholarship of teaching and Learning.
- Designing a Project and Writing an effective research paper.

Fifth Theme:

Creating Communities of Practices: Teaching, Learning and Research challenges in the Academic Disciplines.

- Sustaining Professional communication and Interaction.
- Collaborative Programs and Projects.
- Interdisciplinary Opportunities.

Thank You