

Curriculum Vitae

Personal Information

Name: Fatimah Zakariya Mohammad Asirri

Profession: Lecturer in Najran University

Position: The Vice Dean of Preparatory Year Program

Najran University

Scientific and Professional biography

Bachelor of Physics 2005

MA in Management and Educational Planning 2009 from King Khalid University.

PhD in Educational Administration, Specialization (Management of Higher Learning) 2018
Umm Al Qura University.

Appointed teacher assistant in 2008

Promoted to the rank of Lecturer in 2009

Courses Taught:

1. Origins of Education
2. Management and educational planning
3. School Management
4. Educational supervision
5. Learning systems in Saudi Arabia and Arab countries.
6. Educational problems
7. Comparative Education
8. Introduction to Sociology
9. Education and Society

Scientific output:

Develop the skills of high school principals in the light of the principles of self-development (M.A thesis).

Proposed strategy for the governance of Saudi universities (PhD thesis).

Research Papers:

Autonomy of Saudi Universities: An Analytical Study in Light of International Declarations and Conventions. Published in magazine

Faculty of Education, Al-Azhar University (0341).

The application of the comprehensive quality standards in the Deanship of Demand Affairs at Umm Al Qura University and the mechanisms of its activation (under publication)

Al-Tarbaba University, Al-Kubt University).

Student Activities at Umm Al Qura University and King Khalid University (Reality and Hope)

The student activities under the auspices of the Deanship of Student Affairs at the University of Umm al-Mari in 1434 1435 H

Membership of committees and associations:

Member of the Committee for the training of female students, Faculty of Science and Arts 1429-1430 H.