	TẬP ĐOÀN DỆT MAY VIỆT NAM

TRƯỜNG CAO ĐẲNG CÔNG NGHIỆP - DỆT MAY THỜI TRANG HÀ NỘI

	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

CHƯƠNG TRÌNH DẠY NGHỀ TRÌNH ĐỘ SƠ CẤP
(Ban hành kèm theo Thông tư số: …………………………..…………………

………………………………………………………………………………………………)

Tên nghề: May công nghiệp
Trình độ đào tạo: Sơ cấp nghề

Đối tượng tuyển sinh: Tốt nghiệp trung học cơ sở hoặc tương đương (có nhu cầu đi xuất khẩu lao động tại các thị trường: Nga, Nhật Bản, Đài Loan, Malaysia)
Số lượng môn học, mô đun đào tạo bắt buộc: 05
Bằng cấp sau khi tốt nghiệp: Chứng chỉ sơ cấp nghề May công nghiệp
I. MỤC TIÊU ĐÀO TẠO

1. Kiến thức, kỹ năng, thái độ nghề nghiệp
- Kiến thức

+ Nhận dạng được các loại thiết bị cơ bản trên dây chuyền may;

+ Nhận dạng được các loại mũi may: thắt nút, móc xích đơn, móc xích kép, vắt sổ và ứng dụng của mũi may trên từng loại thiết bị;
+ Trình bày được tính năng tác dụng các loại thiết bị chủ yếu trang bị trên dây chuyền may công nghiệp (máy 1 kim, 2 kim, máy vắt sổ, máy thùa khuyết đầu bằng, máy đính cúc);
+ Mô tả được tính chất của nguyên vật liệu, phụ liệu sản xuất sản phẩm áo sơ mi, quần âu;

+ Trình bày được phương pháp may các chi tiết của sản phẩm quần âu, sơ mi, áo Jacket.

- Kỹ năng
 + Vận hành được các loại thiết bị (máy một kim, máy hai kim, máy vắt sổ máy thùa khuyết đầu bằng và máy đính cúc) trên dây chuyền may công nghiệp;
+ Phân biệt được đặc tính của nguyên vật liệu sử dụng trong sản xuất may công nghiệp;

+ May được các chi tiết quần âu, sơ mi, jacket trên dây chuyền may công nghiệp đảm bảo yêu cầu kỹ thuật và định mức thời gian;

+ Tự kiểm tra và xử lý một số lỗi có thể xảy ra trong quá trình may;
+ Thực hiện được các biện pháp an toàn và vệ sinh công nghiệp.

- Thái độ:
+ Có tác phong công nghiệp, tuân thủ nội quy, quy chế khi học tập tại các cơ sở đào tạo cũng như khi làm việc ở các doanh nghiệp trong và ngoài nước;
+ Có kỹ năng giao tiếp và am hiểu văn hóa nước bản xứ;

+ Có ý thức học tập và rèn luyện để nâng cao trình độ chuyên môn đáp ứng yêu cầu công việc;

+ Có khả năng phối, kết hợp với đồng nghiệp để hoàn thành tốt công việc được giao;

+ Có ý thức tổ chức kỷ luật và có trách nhiệm với công việc.
2. Cơ hội việc làm
Sau khi tốt nghiệp chương trình đào tạo Sơ cấp nghề, học sinh có thể tham gia sản xuất các sản phẩm quần âu, sơ mi, jacket trên dây chuyền may công nghiệp tại các thị trường: Nga; Nhật Bản; Malaysia; Đài Loan.
II. THỜI GIAN CỦA KHÓA HỌC VÀ THỜI GIAN THỰC HỌC
 1. Thời gian của khóa học và thời gian thực học
- Thời gian đào tạo: 3 tháng

- Thời gian học tập: 13 tuần

- Thời gian thực học: 400 giờ
- Thời gian ôn và kiểm tra kết thúc khoá học: 40 giờ
 2. Phân bổ thời gian thực học

 Thời gian học các môn học, mô đun đào tạo nghề là 400 giờ trong đó:
- Thời gian học lý thuyết: 49 giờ
- Thời gian học TH: 351 giờ

III. DANH MỤC CÁC MÔN HỌC, MÔ ĐUN ĐÀO TẠO, THỜI GIAN VÀ PHÂN BỔ THỜI GIAN
	Mã MH, MĐ
	Tên môn học, mô đun
	Thời gian đào tạo (giờ)

	
	
	Tổng số
	Trong đó

	
	
	
	Giờ LT
	Giờ TH
	Kiểm tra

	MH 01
	Thiết bị may
	30
	10
	18
	02

	MH 02
	Vật liệu may
	20
	09
	10
	01

	MĐ 03
	Kỹ thuật may 1
	135
	15
	115
	5

	MĐ 04
	Kỹ thuật may 2
	135
	15
	115
	5

	MĐ 05
	Thực tập may dây chuyền
	80
	0
	80
	0

	Tổng cộng
	400
	49
	338
	13

* Thời gian kiểm tra được tính vào giờ thực hành
IV. HƯỚNG DẪN SỬ DỤNG CHƯƠNG TRÌNH DẠY NGHỀ TRÌNH ĐỘ SƠ CẤP:

Khi thực hiện chương trình đào tạo cần chú ý một số vấn đề
4.1. Thứ tự thực hiện các môn học/ mô đun
 - Hai môn học thiết bị may, vật liệu may có thể học song song.
 - Hai môn học thiết bị may, vật liệu may là điều kiện tiên quyết của mô đun kỹ thuật may 1

 - Mô đun kỹ thuật may 2 là điều kiện tiên quyết của mô đun thực tập sản xuất.
 4.2. Hướng dẫn kiểm tra kết thúc khoá học
	Số TT
	Môn kiểm tra
	Hình thức kiểm tra
	Thời gian

	
	Kỹ năng nghề
	Bài thực hành tổng hợp các kỹ thuật may
	Thời gian không quá 5 giờ

 4.3. Hướng dẫn thực hiện chương trình
Căn cứ vào chương trình đào tạo, tùy theo doanh nghiệp tuyển dụng làm việc tại các thị trường, các cơ sở đào tạo giảng dạy các môn học/mô đun phục vụ cho các thị trường cụ thể như sau:
	TT
	Thị trường làm việc
	Môn học/ mô đun

	1
	Nga - Malaysia
	Thiết bị may

	
	
	Vật liệu may

	
	
	Kỹ thuật may 1

	2
	Nhật Bản
	Thiết bị may

	
	
	Vật liệu may

	
	
	Kỹ thuật may 1

	
	
	Kỹ thuật may 2

	
	
	Thực tập may dây chuyền

	3
	Đài Loan
	Thiết bị may

	
	
	Vật liệu may

	
	
	Kỹ thuật may 1

	
	
	Kỹ thuật may 2

Hiệu trưởng

CHƯƠNG TRÌNH MÔN HỌC THIẾT BỊ MAY

Mã số môn học: MH01

Thời gian: 30 giờ (Lý thuyết: 10 giờ; Thực hành: 18 giờ; Kiểm tra: 02 giờ.

I. VỊ TRÍ, TÍNH CHẤT CỦA MÔN HỌC

- Vị trí: Môn học Thiết bị may và An toàn lao động là môn học bổ trợ cho chuyên môn nghề May công nghiệp;

- Tính chất: Môn học Thiết bị may và an toàn lao động là môn học mang tính lý thuyết có thực hành.

II. MỤC TIÊU CỦA MÔN HỌC

Học xong môn học, học sinh có khả năng

- Trình bày được khái quát về các dạng mũi may cơ bản;

- Mô tả được công dụng của các chi tiết, bộ phận và cơ cấu quan trọng trong máy 1kim và một số máy may thông thường;

- Trình bày được các biện pháp cơ bản nhất đảm bảo an toàn về điện và phòng chống cháy nổ trong sản xuất;

- Sử dụng được máy 1 kim, và một số thiết bị may thông thường khác;

- Có ý thức, tác phong công nghiệp, tích cực trong học tập và có khả năng làm việc độc lập, làm việc theo nhóm.

III. NỘI DUNG MÔN HỌC
1.Nội dung tổng quát và phân bổ thời gian

	TT
	Tên bài học
	 Thời gian

	
	
	TS
	LT
	TH
	KT

	1
	Bài 1: An toàn về điện
	1
	1
	
	

	2
	Bài 2: Phòng chống cháy nổ
	1
	1
	
	

	3
	Bài 3: Các loại mũi may cơ bản
	3
	3
	
	

	4
	Bài 4: Các chi tiết, bộ phận, cơ cấu cơ bản trong máy may
	3
	3
	
	

	5
	Bài 5: Vận hành sử dụng máy may công nghiệp

	20
	1
	18
	1

	6
	Bài 6: Một số dạng hỏng, nguyên nhân , biện pháp khắc phục khi sử dụng máy may – máy may 1 kim

	1
	1
	
	

	
	 Kiểm tra
	1
	
	
	1

	
	Tổng
	30
	10
	18
	2

2. Nội dung chi tiết
Bài 1: An toàn về điện
Mục tiêu của bài học
- Kiến thức

+ Trình bày được tác hại của điện đối với con người;

+ Trình bày được phương pháp cấp cứu người bị điện giật.
- Kỹ năng: Làm được công việc sơ cứu người bị điện giật nếu thực tế xảy ra.

- Thái độ: Hình thành phương pháp làm việc khoa học, tích cực trong cứu chữa người bị nạn.
Nội dung bài học Thời gian: 01 giờ

1. Tác hại của dòng điện đối với con người

2. Cấp cứu sơ bộ người bị điện giật

2.1. Nguyên tắc chung

2.2. Trình tự cấp cứu

3. Các biện pháp an toàn khi sử dụng điện

3.1. Các quy tắc chung để đảm bảo an toàn điện

3.2. Các biện pháp kỹ thuật an toàn điện
Bài 2: Phòng chống cháy nổ
Mục tiêu của bài học

- Kiến thức

+ Mô tả được các nguyên nhân gây cháy nổ;

+ Trình bày được phương pháp sơ cấp cứu người bị bỏng do cháy nổ.

- Kỹ năng: Làm được công việc hữa cháy, nổ nếu thực tế xảy ra.

- Thái độ: Hình thành phương pháp làm việc khoa học, tích cực trong cứu chữa người bị nạn.
Nội dung bài học Thời gian: 01 giờ

1. Các nguyên nhân gây cháy nổ

1.1. Do nguyên, nhiên vật liệu

1.2. Trang thiết bị máy móc

1.3. Điều kiện, môi trường làm việc

 2. Cấp cứu người bị bỏng do cháy nổ

 2.1. Nguyên tắc chung

 2.2. Trình tự sơ cấp cứu
3. Các biện pháp an toàn phòng chống cháy nổ

3.1. Nguyên lý phòng , chống cháy, nổ

3.2. Các phương tiện chữa cháy.
Bài 3: Các loại mũi may cơ bản
Mục tiêu của bài học

- Kiến thức: Trình bày được kết cấu, các đặc tính kỹ thuật và ứng dụng của các loại mũi may cơ bản.
- Kỹ năng

+ May được các đường may lộn, mí, diễu đúng phương pháp, đạt yêu cầu kỹ thuật;

+ Nhận biết được các dạng mũi may cơ bản trên các sản phẩm may mặc thông thường.

- Thái độ : Hình thành phương pháp làm việc khoa học, khả năng quan sát để nhận biết.

Nội dung bài học Thời gian: 03 giờ
1. Mũi may thắt nút
 1.1. Định nghĩa và ký hiệu
 1.2. Đặc tính kỹ thuật
 1.3. Ứng dụng

2. Mũi may móc xích đơn
 2.1. Định nghĩa và ký hiệu
 2.2. Đặc tính kỹ thuật
 3.3. Ứng dụng

3. Mũi may moc xích kép
 3.1. Định nghĩa và ký hiệu
 3.2. Đặc tính kỹ thuật
 3.3. Ứng dụng

4. Mũi may vắt sổ
 4.1. Định nghĩa và ký hiệu
 4.2. Đặc tính kỹ thuật
 4.3. Ứng dụng

Bài 4: Các chi tiết, bộ phận, cơ cấu cơ bản trong máy may
Mục tiêu của bài học

- Kiến thức:

+ Trình bày được cấu tạo, ký hiệu, phương pháp lựa chọn sử dụng kim máy may;

+ Mô tả được công dụng của các bộ phận, cơ cấu cơ bản trong máy may.

- Kỹ năng: Lựa chọn được kim máy, chỉ may cho các loại máy may thông thường.

 - Thái độ: Rèn tính cẩn thận, quan sát ghi nhớ liên hệ với thực tế.

Nội dung bài học Thời gian: 03 giờ
1. Kim máy may

1.1. Chức năng của kim máy may

 1.2. Cấu tạo của kim máy may

1.3. Ký hiệu của kim máy may
 1.4. Cấu tạo của kim máy may

 1.5. Lựa chọn kim máy may

2. Cụm đồng tiền kẹp chỉ
2.1. Chức năng của cụm đồng tiền kẹp chỉ
 2.2. Cấu tạo của cụm đồng tiền kẹp chỉ

 3. Răng cưa, mặt tấm kim

3.1. Chức năng của răng cưa, mặt tấm kim

3.2. Phân loại răng cưa, mặt tấm kim
4. Ổ máy

4.1. Chức năng

4.2. Phân loại

Bài 5: Vận hành sử dụng máy may công nghiệp
Mục tiêu của bài học

- Kiến thức: Trình bày được phương pháp vận hành, sử dụng máy may công nghiệp.

- Kỹ năng:

+ Vận hành, sử dụng được máy may 2 kim, máy vắt sổ, máy thùa khuyết bằng, máy đính cúc, quan sát tìm hiểu để có thể vận hành được một số loại máy máy thông thường khác.
- Thái độ

+ Rèn tính cẩn thận, tỉ mỉ, tác phong công nghiệp;

+ Có ý thức bảo vệ tài sản, đảm bảo an toàn cho người và trang thiết bị.

Nội dung bài học Thời gian: 20 giờ
 1. Nguyên tắc vận hành sử dụng máy may công nghiệp

1.1. Trước khi sử dụng máy

 1.2. Trong khi sử dụng máy

1.3. Kết thúc ca làm việc

 2. Ứng dụng vận hành sử dụng một số máy may công nghiệp

Bài 6: Một số dạng hỏng, nguyên nhân, biện pháp khắc phục khi sử dụng máy may – máy may 1 kim
Mục tiêu của bài học

- Kiến thức: Mô tả được một số dạng hỏng thường gặp, nguyên nhân cũng như biện pháp khắc phục khi sử dụng máy may: Đứt chỉ, sùi chỉ, đường may không phẳng.
- Kỹ năng: Điều chỉnh được mũi may đảm bảo yêu cầu kỹ thuật ở các máy may có dạng mũi may thắt nút.

- Thái độ: Rèn tính cẩn thận, ham tìm tòi vận dụng vào thực tế nghề nghiệp.
Nội dung bài học Thời gian: 01 giờ
 1. Hiện tượng đứt chỉ

1.1. Nguyên nhân

 1.2. Biện pháp khắc phục

2. Hiện tượng sùi chỉ

2.1. Nguyên nhân

 2.2. Biện pháp khắc phục

 3. Hiện tượng vải không phẳng

3.1. Nguyên nhân

3.2. Biện pháp khắc phục

IV. ĐIỀU KIỆN THỰC HIỆN MÔN HỌC

1. Dụng cụ và trang thiết bị

- Máy may công nghiệp: thoi, suốt, máy 1 kim;

- Bộ dụng cụ sơ cấp cứu tai nạn lao động.

2. Nguyên vật liệu

- Vải may, chỉ may.

3. Học liệu
- Mô hình về các dạng sai hỏng khi sử dụng máy may;

- Mô hình về các dạng mũi may cơ bản;

- Các tranh vẽ môt tả sơ cấp cứu người bị điện giật, người bỏng;

- Bảng các tiêu lệnh về phòng chống cháy nổ
- Máy chiếu;
- Tài liệu tham khảo.

4. Các nguồn lực khác
Phòng học thực hành vận hành máy may.
V. PHƯƠNG PHÁP VÀ NỘI DUNG ĐÁNH GIÁ

- Đánh giá kiến thức: Thông qua bài kiểm tra lý thuyết, học sinh trình bày các kiến thức cơ bản trong nội dung môn học.
- Đánh giá kỹ năng: Thông qua bài kiểm tra thực hành vận hành sử dụng được máy may 1 kim, máy vắt sổ, máy đính cúc.
- Đánh giá thái độ: Ý thức chấp hành nội qui, qui chế trong học tập.

VI. HƯỚNG DẪN THỰC HIỆN MÔN HỌC

1.Phạm vi áp dụng chương trình:

- Đối tượng học sinh đã tốt nghiệp Trung học cơ sở hoặc tương đương.

- Môn học Thiết bị may và an toàn lao động sử dụng trong chương trình đào tạo nghề May công nghiệp ở trình độ sơ cấp nghề.

2. Hướng dẫn một số điểm chính về phương pháp giảng dạy môn học:

- Phương pháp giảng dạy lý thuyết và có thực hành, kết hợp các phương pháp dạy học chủ yếu là giảng giải, giải thích, phân tích trực quan, đàm thoại, nêu vấn đề, thao tác mẫu để học sinh dễ tiếp thu bài và vận dụng kiến thức lý thuyết vào thực tế sản xuất sau này có hiệu quả.

- Hình thức tổ chức học tập:

+ Học lý thuyết tập chung trên lớp

+ Học thực hành: Giáo viện hướng dẫn, học sinh theo dõi làm theo và luyện tập, giáo viên quan sát uốn nắn.

3. Những trọng tâm chương trình cần chú ý:

Các chi tiết, bộ phận, cơ cấu máy cơ bản trong máy may.
4. Tài liệu cần tham khảo:
- Nguyễn Bá Dũng (1999), Hỏi đáp về bảo hộ lao động, Nhà xuất bản Khoa học xã hội, Hà Nội;
- Chu Sĩ Dương (1996), Máy may công nghiệp- nguyên lý và sửa chữa, Nhà xuất bản Khoa học và kỹ thuật, Hà Nội;
- Nguyễn Thế Đạt (2006), An toàn lao động, Nhà xuất bản Giáo dục, Hà Nội;

- Nguyễn Trọng Hùng - Nguyễn Phương Hoa (2001), Thiết bị trong công nghiệp may, Nhà xuất bản Khoa học và Kỹ thuật, Hà Nội;
- http://WWW.organ-needles.com
CHƯƠNG TRÌNH MÔN HỌC VẬT LIỆU MAY

	Môn học: MH02
	

	Thời gian môn học: 20h
	(Lý thuyết: 9h ; Kiểm tra: 01h; TH: 10h)

I. VỊ TRÍ TÍNH CHẤT MÔN HỌC

- Môn Vật liệu may là môn học lý thuyết cơ sở trong chương trình các môn học, mô đun đào tạo bắt buộc nghề công nhân may ngắn hạn.

- Môn Vật liệu may là môn học lý thuyết cung cấp kiến thức cơ bản về đặc điểm cấu tạo tính chất của các loại xơ, sợi, vải được sử dụng trong lĩnh vực may mặc.

II. MỤC TIÊU CỦA MÔN HỌC

Học xong môn học này học sinh có khả năng

 - Nhận biết được cấu tạo của các loại vật liệu may;

- Trình bày được tính chất của các loại vật liệu may;

- Phân tích được đặc trưng cấu tạo kiểu dệt của vải dệt thoi và vải dệt kim;

- Có tính cẩn thận, sáng tạo, linh hoạt trong sản xuất nhằm tiết kiệm vật liệu may.

III. NỘI DUNG CHƯƠNG TRÌNH

1. Nội dung tổng quát và phân phối thời gian:

	TT
	Tên các bài trong

môn học
	Thời gian

	
	
	Tổng số
	LT
	TH

	Bài tập
	Kiểm tra*

	1
	Bài 1: Nguyên liệu dệt
	3
	3
	
	
	

	2
	Bài 2: Cấu tạo và tính chất của vải
	7
	3
	4
	
	

	3
	Bài 3: Đặc điêm của các loại vật liệu may và sản phẩm may
	5
	2
	3
	
	

	4
	Bài 4: Phụ liệu may
	5
	1
	3
	
	1

	
	Cộng
	20
	9
	10
	
	1

2. Nội dung chi tiết:
Bài 1: Nguyên liệu dệt
Mục tiêu của bài học
- Kiến thức: Mô tả được khái niệm và phân loại vật liệu dệt;
- Kỹ năng: Phân tích được đặc điểm các loại vật liệu dệt.
- Thái độ: Tư duy, sáng tạo nhận biết đặc điểm các loại vật liệu dệt

Nội dung bài học Thời gian: 03 giờ

1.1. Kh¸i niÖm.

1.2. Một số loại xơ dệt thường được sử dụng.

1.2.1 .Xơ bông

1.2.2. Xơ tơ tằm

1.2.3 Xơ len

1.2.4 Xơ polyester

Bài 2: Cấu tạo và tính chất của vải
Mục tiêu của bài học

- Kiến thức: Trình bày được đặc điểm cấu tạo một số loại vải;
- Kỹ năng: Phân tích được đặc điểm cấu tạo của một số loại vải.
- Thái độ: Tư duy, sáng tạo nhận biết đặc điểm cấu tạo vải

Nội dung bài học Thời gian: 07 giờ

2.1. CÊu t¹o v¶i dÖt thoi

2.1.1. Kh¸i niÖm

2.1.2. Nguyªn liÖu.

2.1.3. §Æc tr­ng cÊu t¹o kiểu dệt cña v¶i

2.2. CÊu t¹o v¶i dÖt kim

2.2.1.Kh¸i niÖm

2.2.2. Nguyªn liÖu.

2.2.3. §Æc tr­ng cÊu t¹o kiểu dệt cña v¶i

2.3. TÝnh chÊt cña v¶i

2.3.1. TÝnh chÊt h×nh häc

2.3.2. TÝnh chÊt c¬ häc

Bài 3: Đặc điểm của các loại vật liệu may và sản phẩm may
Mục tiêu của bài học

- Kiến thức

+ Trình bày được khái niệm và phân loại vật liệu may và sản phẩm may;
+ Nhận biết được đặc điểm một số loại vải thông dụng.
- Kỹ năng
+ Phân tích được đặc điểm của vật liệu may và sản phẩm may.

- Thái độ

+ Tư duy, sáng tạo nhận biết đặc điểm các loại vật liệu may.
Nội dung bài học Thời gian: 05 giờ

3.1. Kh¸i niÖm.
3.2. Ph©n lo¹i.

3.3. Đặc điểm của vật liệu may và sản phẩm may

3.4. Phương pháp nhận biết các loại vải

Bài 4: Phụ liệu may
Mục tiêu của bài học

- Kiến thức: Biết được đặc điểm của một số loại phụ liệu may;
- Kỹ năng: Phân tích được đặc điểm của một số loại phụ liệu may.
- Thái độ: Tư duy, sáng tạo nhận biết đặc điểm các loại phụ liệu may

Nội dung bài học Thời gian: 05 giờ

4.1. Chỉ may

4.1.1. Khái niệm

4.1.2. Cấu tạo

4.1.3. Tính chất

4.2. Vật liệu dựng

4.3. Vật liệu cài

4.4. Nhãn mác
IV. PHƯƠNG PHÁP VÀ NỘI DUNG ĐÁNH GIÁ

1. Nội dung đánh giá

- Kiến thức:

 + Khái niệm, phân loại, tính chất của vật liệu dệt

 + Đặc điểm, phân loại các kiểu dệt cơ bản

 + Phân loại vật liệu may và tính chất của vải

- Kỹ năng:

 + Vẽ được hình vẽ biểu diễn một số kiểu dệt cơ bản

 + Chọn được loại vải phù hợp với mục đích sử dụng

· Thái độ:
 + Ý thức chấp hành nội quy học tập

 + Tác phong và trách nhiệm đối với tập thể lớp

 + Tính cẩn thận, sáng tạo, linh hoạt trong học tập
2. Phương pháp đánh giá

 Đánh giá qua các bài kiểm tra thường xuyên, định kỳ và kiểm tra kết thúc; hình thức thi tự luận.
V. HƯỚNG DẪN THỰC HIỆN CHƯƠNG TRÌNH
1. Phạm vi áp dụng chương trình.

- Môn học Vật liệu may dùng đào tạo nghề may ngắn hạn;

- Đối tượng đào tạo học sinh trung học cơ sở hoặc tương đương.
2. Hướng dẫn một số điểm chính về phương pháp giảng dạy môn học.

- Kết hợp các phương pháp dạy học chủ yếu là thuyết trình, phân tích, trực quan, đàm thoại để học sinh dễ tiếp thu bài

- Hình thức thi làm bài tự luận.

3. Những trọng tâm chương trình cần chú ý.

- Nhận biết và phân loại được các loại vật liệu dùng trong ngành may;

- Trình bày được các tính chất cơ bản của các loại vật liệu may;

- Lựa chọn vật liệu may phù hợp với kiểu dáng và công dụng của sản phẩm.

4. Tài liệu cần tham khảo:

- Trần Thuỷ Bình (chủ biên), Giáo trình vật liệu may, NXB Giáo dục

- Trường Cao đẳng công nghiệp Nam Định, Giáo trình vật liệu may

- Trường Cao đẳng kinh tế kỹ thuật VINATEX - TP Hồ Chí Minh, Giáo trình vật liệu may

- Lê Hữu Chiến, Cấu trúc vải dệt kim, Trường Đại học Bách Khoa Hà Nội

- Trường Đại học Bách Khoa Hà Nội, Giáo trình vật liệu dệt

CHƯƠNG TRÌNH MÔ ĐUN KỸ THUẬT MAY 1
Mã số mô đun: MĐ03

Thời gian: 135 giờ (LT: 15 giờ; TH: 115 giờ; KT: 05 giờ)

I. VỊ TRÍ, TÍNH CHẤT CỦA MÔ ĐUN

- Vị trí: Mô đun Kỹ thuật may 1là mô đun chuyên môn nghề trong danh mục các mô đun nghề bắt buộc thuộc chương trình đào tạo công nhân may ngắn hạn.

- Tính chất: Mô đun Kỹ thuật may 1là mô đun mang tính tích hợp giữa lý thuyết và thực hành nhằm trang bị cho người học những kiến thức và kỹ năng nghề cơ bản.

II. MỤC TIÊU CỦA MÔ ĐUN

Học xong mô đun học sinh có khả năng

- Trình bày được qui cách, yêu cầu kỹ thuật, phương pháp may các đường may máy, các bộ phận áo sơ mi cơ bản;

- Sử dụng được thiết bị máy 1 kim, máy vắt sổ;

- May được các đường may máy cơ bản, các bộ phận áo sơ mi đảm bảo đúng qui cách và đạt yêu cầu kỹ thuật;

- Có ý thức tự giác, tích cực trong học tập và có khả năng làm việc độc lập, làm việc theo nhóm;

- Đảm bảo định mức thời gian, an toàn lao động và vệ sinh công nghiệp;

- Bố trí nơi làm việc khoa học, hợp lý.

III. NỘI DUNG MÔ ĐUN
1.Nội dung tổng quát và phân bổ thời gian

	TT
	Nội dung
	Thời gian

	
	
	TS
	LT
	TH
	BT
	KT*

	1
	Bài 1: May đường may can
	12
	2
	10
	
	

	2
	Bài 2: May đường may lộn, mí, diễu
	09
	2
	7
	
	

	3
	Bài 3: May đường may cuốn, viền
	10
	2
	8
	
	

	4
	Bài 4: May nẹp áo
	11
	01
	10
	
	

	5
	Bài 5: May túi ốp ngoài
	17
	02
	15
	
	

	6
	Bài 6: May cổ áo
	23
	03
	20
	
	

	7
	Bài 7: May thép tay, măng sét
	11
	01
	10
	
	

	8
	Bài 8: Lắp ráp áo sơ mi
	37
	02
	35
	
	

	
	Kiểm tra
	5
	
	
	
	5

	
	Tổng
	135
	15
	115
	
	5

2. Nội dung chi tiết

Bài 1: May đường may can
Thời gian: 12 giờ

Mục tiêu của bài học
- Kiến thức

+ Đọc được bản vẽ mặt cắt các đường may can;
+ Trình bày được qui cách, yêu cầu kỹ thuật và phương pháp may từng kiểu đường may can.
- Kỹ năng

+ May được các đường may can đúng phương pháp, đạt yêu cầu kỹ thuật;

+ Phát hiện được một số sai hỏng, nguyên nhân, biện pháp phòng tránh và khắc phục.

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học
1.1. Đường may can rẽ

1.1.1. Khái niệm

1.1.2. Qui cách, yêu cầu kỹ thuật

1.1.3. Phương pháp may

1.1.4. Ứng dụng

1.2. Đường may can rẽ diễu đè

1.2.1. Khái niệm

1.2.2. Qui cách, yêu cầu kỹ thuật

1.2.3. Phương pháp may

1.2.4. Ứng dụng

1.3. Đường may can lật

1.3.1. Khái niệm

1.3.2. Qui cách, yêu cầu kỹ thuật

1.3.3. Phương pháp may

1.3.4. Ứng dụng
1.4. Đường may can kê

1.4.1. Khái niệm

1.4.2. Qui cách, yêu cầu kỹ thuật

1.4.3. Phương pháp may

1.4.4. Ứng dụng
1.5. Đường may can giáp
1.5.1. Khái niệm

1.5.2. Qui cách, yêu cầu kỹ thuật

1.5.3. Phương pháp may

1.5.4. Ứng dụng
Bài 2: May đường may lộn, mí, diễu
Thời gian: 09 giờ

Mục tiêu của bài học
- Kiến thức

+ Đọc được bản vẽ mặt cắt của các đường may lộn, mí, diễu;
+ Trình bày được qui cách, yêu cầu kỹ thuật và phương pháp may đường may lộn, mí, diễu.
- Kỹ năng

+ May được các đường may lộn, mí, diễu đúng phương pháp, đạt yêu cầu kỹ thuật;

+ Phát hiện được một số sai hỏng, nguyên nhân, biện pháp phòng tránh và khắc phục.

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học
2.1. Đường may lộn
2.1.1. Đường may lộn 1 đường chỉ

2.1.1.1. Khái niệm

2.1.1.2. Qui cách, yêu cầu kỹ thuật

2.1.1.3. Phương pháp may

2.1.1.4. Ứng dụng
2.1.2. Đường may lộn 2 đường chỉ

2.1.2.1. Khái niệm

2.1.2.2. Qui cách, yêu cầu kỹ thuật

2.1.2.3. Phương pháp may

2.1.2.4. Ứng dụng
2.2. Đường may mí

2.2.1.Đường may mí ngoài
2.2.1.1. Khái niệm

2.2.1.2. Qui cách, yêu cầu kỹ thuật

2.2.1.3. Phương pháp may
2.2.1.4. Ứng dụng
2.2.2. Đường may mí phải, mí trái

2.2.2.1. Khái niệm

2.2.2.1. Qui cách, yêu cầu kỹ thuật

2.2.2.1. Phương pháp may
2.2.2.1. Ứng dụng
2.3. Đường may diễu

2.3.1. Khái niệm

2.3.2. Qui cách, yêu cầu kỹ thuật

2.3.3. Phương pháp may

2.3.4. Ứng dụng
Bài 3: May đường may cuốn, viền
Thời gian: 10 giờ

Mục tiêu của bài học

- Kiến thức

+ Đọc được bản vẽ mặt cắt của các đường may cuốn, viền;
+ Trình bày được qui cách, yêu cầu kỹ thuật và phương pháp may từng kiểu đường may cuốn, viền.
- Kỹ năng

+ May được các đường may cuốn, viền đúng phương pháp, đạt yêu cầu kỹ thuật;

+ Phát hiện được một số sai hỏng, nguyên nhân, biện pháp phòng tránh và khắc phục.

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.
Nội dung bài học
3.1. Đường may cuốn

3.1.1. Đường may cuốn 1 đường chỉ

3.1.1.1. Khái niệm

3.1.1.2. Qui cách, yêu cầu kỹ thuật

3.1.1.3. Phương pháp may

3.1.1.4. Ứng dụng
3.1.2. Đường may cuốn đè 1 đường chỉ
3.1.2.1. Khái niệm

3.1.2.2. Qui cách, yêu cầu kỹ thuật

3.1.2.3. Phương pháp may

3.1.2.4. Ứng dụng
3.1.3. Đường may cuốn đè 2 đường chỉ
3.1.3.1. Khái niệm

3.1.3.1. Qui cách, yêu cầu kỹ thuật

3.1.3.3. Phương pháp may

3.1.3.4. Ứng dụng
3.2. Đường may viền
3.2.1. Đường may kê mí viền
3.2.1.1. Khái niệm
3.2.1.2. Qui cách, yêu cầu kỹ thuật

3.2.1.3. Phương pháp may

3.2.1.4. Ứng dụng
3.2.2. Đường may lộn viền

3.2.2.1. Khái niệm

3.2.2.2. Qui cách, yêu cầu kỹ thuật

3.2.2.3. Phương pháp may

3.2.2.4. Ứng dụng
3.2.3. Đường may viền bọc (lọt khe, cặp chì)

3.2.3.1. Khái niệm

3.2.3.2. Qui cách, yêu cầu kỹ thuật

3.2.3.3. Phương pháp may

3.2.3.4. Ứng dụng
Bài 4: May nẹp áo
Thời gian: 11 giờ
Mục tiêu của bài học

- Kiến thức: Trình bày được trình tự may nẹp áo sơ mi.

- Kỹ năng

+ May được nẹp áo sơ mi đúng trình tự, phương pháp, đảm bảo yêu cầu kỹ thuật;

+ Phát hiện một số lỗi sai hỏng, nguyên nhân, biện pháp phòng tránh và khắc phục.

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.
Nội dung bài học

4.1. Khái niệm

4.2. Thông số, qui cách, yêu cầu kỹ thuật

4.3. Trình tự và phương pháp may

4.4. Một số lỗi thường gặp, nguyên nhân, biện pháp phòng tránh và khắc phục.

Bài 5: May túi ốp ngoài
Thời gian: 17 giờ
Mục tiêu của bài học

- Kiến thức: Trình bày được trình tự may túi ốp ngoài áo sơ mi.

- Kỹ năng

+ May được túi ốp ngoài áo sơ mi đúng trình tự, phương pháp, đảm bảo yêu cầu kỹ thuật;

+ Phát hiện một số lỗi sai hỏng, nguyên nhân, biện pháp phòng tránh và khắc phục.

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học

5.1. Khái niệm

5.2. Thông số, qui cách, yêu cầu kỹ thuật

5.3. Trình tự và phương pháp may

5.4. Một số lỗi thường gặp, nguyên nhân, biện pháp phòng tránh và khắc phục.

Bài 6: May cổ áo sơ mi
Thời gian: 23 giờ
Mục tiêu của bài học

- Kiến thức: Trình bày được trình tự may cổ áo sơ mi.

- Kỹ năng

+ May được cổ áo sơ mi đúng trình tự, phương pháp, đảm bảo yêu cầu kỹ thuật;

+ Phát hiện một số lỗi sai hỏng, nguyên nhân, biện pháp phòng tránh và khắc phục.

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học

6.1. Cổ nam có chân

6.1.1. Khái niệm

6.1.2. Thông số, qui cách, yêu cầu kỹ thuật

6.1.3. Trình tự và phương pháp may

6.1.4. Một số lỗi thường gặp, nguyên nhân, biện pháp phòng tránh và khắc phục.

6.1. Cổ hai ve

6.1.1. Khái niệm

6.1.2. Thông số, qui cách, yêu cầu kỹ thuật

6.1.3. Trình tự và phương pháp may

6.1.4. Một số lỗi thường gặp, nguyên nhân, biện pháp phòng tránh và khắc phục.

Bài 7: May thép tay, măng sét
Thời gian: 11 giờ
Mục tiêu của bài học

- Kiến thức: Trình bày được trình tự may thép tay, măng sét áo sơ mi.

- Kỹ năng

+ May được thép tay, măng sét áo sơ mi đúng trình tự, phương pháp, đảm bảo yêu cầu kỹ thuật;

+ Phát hiện một số lỗi sai hỏng, nguyên nhân, biện pháp phòng tránh và khắc phục.

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học
7.1.Thép tay một sợi viền

7.1.1. Khái niệm

7.1.2. Thông số, qui cách, yêu cầu kỹ thuật

7.1.3. Trình tự và phương pháp may

7.1.4. Một số lỗi thường gặp, nguyên nhân, biện pháp phòng tránh và khắc phục.

7.2. Thép tay hai sợi viền

7.2.1. Khái niệm

7.2.2. Thông số qui cách yêu cầu kỹ thuật

7.2.3. Trình tự và phương pháp may

7.2.4. Một số lỗi thường gặp, nguyên nhân, biện pháp phòng tránh và khắc phục.

7.3. May măng sét
7.3.1. Khái niệm

7.3.2.Thông số qui cách yêu cầu kỹ thuật

7.3.3. Trình tự và phương pháp may

7.3.4. Một số lỗi thường gặp, nguyên nhân, biện pháp phòng tránh và khắc phục.

Bài 8. Lắp ráp áo sơ mi

Thời gian: 37 giờ
Mục tiêu của bài học

- Kiến thức

+ Mô tả được đặc điểm hình dáng áo sơ mi;

+ Trình bày được trình tự may áo sơ mi.

- Kỹ năng

+ May được áo sơ mi đúng trình tự, phương pháp, đảm bảo yêu cầu kỹ thuật và định mức thời gian;

+ Phát hiện một số lỗi sai hỏng, nguyên nhân, biện pháp phòng tránh và khắc phục.

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

 + Bố trí nơi làm việc khoa học, hợp lý. Nội dung bài học
8.1. Đặc điểm hình dáng
8.2. Thông số, qui cách, yêu cầu kỹ thuật

8.3. Trình tự, phương pháp may

8.4. Một số lỗi thường gặp, nguyên nhân, biện pháp phòng tránh và khắc phục.
IV. ĐIỀU KIỆN THỰC HIỆN MÔ ĐUN

1. Dụng cụ và trang thiết bị

- Máy may công nghiệp: thoi, suốt, máy 1 kim, máy vắt sổ

- Kéo, thước 50cm, phấn làm dấu

2. Nguyên vật liệu

- Vải (bán thành phẩm)

- Phụ liệu may: Chỉ, cúc, mex, ….
3. Học liệu
- Giáo trình công nghệ may
- Sản phẩm mẫu, mô hình về các dạng sai hỏng

- Máy chiếu

- Tài liệu kỹ thuật

- Tài liệu tham khảo
4. Các nguồn lực khác
Nhà xưởng

V. PHƯƠNG PHÁP VÀ NỘI DUNG ĐÁNH GIÁ

- Đánh giá kiến thức: Thông qua việc học sinh trình bày yêu cầu kỹ thuật, trình tự may các đường may máy và các bộ phận áo sơ mi cơ bản.

- Đánh giá kỹ năng: May hoàn chỉnh bộ phận áo sơ mi.

- Đánh giá thái độ: Ý thức chấp hành nội qui, qui chế trong học tập.

VI. HƯỚNG DẪN THỰC HIỆN MÔ ĐUN

1.Phạm vi áp dụng chương trình:

- Đối tượng học sinh đã tốt nghiệp Trung học cơ sở hoặc tương đương.

- Mô đun Kỹ thuật may 1 sử dụng trong chương trình đào tạo công nhân nghề May ngắn hạn đi xuất khẩu lao động ở nước ngoài.

2. Hướng dẫn một số điểm chính về phương pháp giảng dạy mô đun:

- Phương pháp giảng dạy mang tính tích hợp giữa giảng dạy lý thuyết và thực hành, kết hợp các phương pháp dạy học chủ yếu là giảng giải, giải thích, phân tích trực quan, đàm thoại, nêu vấn đề, thao tác mẫu để học sinh dễ tiếp thu bài và vận dụng kiến thức lý thuyết vào làm các bài tập thực hành có hiệu quả.

- Hình thức tổ chức học tập:

+ Giáo viên chia nhóm học sinh, thao tác mẫu

+ Học sinh luyện tập, giáo viên quan sát uốn nắn
3. Những trọng tâm chương trình cần chú ý:

May các bộ phận của áo sơ mi.
4. Tài liệu cần tham khảo:
- Trần Thủy Bình (2005), Giáo trình công nghệ may, nhà xuất bản Giáo dục Hà Nội.
- Trường Cao đẳng Công nghiệp Dệt - May Thời trang Hà Nội (2006), Giáo trình Kỹ thuật may 1
- Trường Cao đẳng Công nghiệp Dệt - May Thời trang Hà Nội, Giáo trình Vẽ kỹ thuật chuyên ngành
- Triệu Thị Chơi (2001), Kỹ thuật cắt may toàn tập, nhà xuất bản mỹ thuật, Thành phố Hồ Chí Minh.
CHƯƠNG TRÌNH MÔ ĐUN KỸ THUẬT MAY 2
Mã số mô đun: MĐ04

Thời gian: 135 giờ (LT: 15 giờ; TH: 115 giờ; KT: 05 giờ)

I. VỊ TRÍ, TÍNH CHẤT CỦA MÔ ĐUN

- Vị trí: Mô đun Kỹ thuật may 2 là mô đun chuyên môn nghề trong danh mục các mô đun nghề bắt buộc thuộc chương trình đào tạo công nhân may ngắn hạn. Mô đun này được học sau mô đun Kỹ thuật may 1.

- Tính chất: Mô đun Kỹ thuật may 2 là mô đun mang tính tích hợp giữa lý thuyết và thực hành nhằm trang bị cho người học những kiến thức và kỹ năng nghề cơ bản.

II. MỤC TIÊU CỦA MÔ ĐUN

Học xong mô đun học sinh có khả năng

- Trình bày được phương pháp may quần âu và một số bộ phận áo jacket;

- May được sản phẩm quần âu và một số bộ bộ phận áo jacket đảm bảo đúng qui cách và đạt yêu cầu kỹ thuật;

- Có ý thức tự giác, tích cực trong học tập và có khả năng làm việc độc lập, làm việc theo nhóm;

- Đảm bảo định mức thời gian, an toàn lao động và vệ sinh công nghiệp;

- Bố trí nơi làm việc khoa học, hợp lý.

III. NỘI DUNG MÔ ĐUN
1.Nội dung tổng quát và phân bổ thời gian

	TT
	Nội dung
	Thời gian

	
	
	TS
	LT
	TH
	BT
	KT*

	1
	Bài 1: May túi hậu
	18
	03
	15
	
	

	2
	Bài 2: May túi dọc lật
	10
	02
	08
	
	

	3
	Bài 3: May cửa quần kéo khóa
	06
	01
	05
	
	

	4
	Bài 4: May cạp và dây pat-xăng
	16
	02
	14
	
	

	5
	Bài 5: Lắp ráp quần âu
	52
	02
	50
	
	

	6
	Bài 6: May túi hộp
	10
	02
	08
	
	

	7
	Bài 7: May túi cơi
	06
	01
	05
	
	

	8
	Bài 8: May đai, bo tay
	06
	01
	05
	
	

	9
	Bài 9: May khóa nẹp
	06
	01
	05
	
	

	
	Kiểm tra
	5
	
	
	
	5

	
	Tổng
	135
	15
	115
	
	5

2. Nội dung chi tiết
Bài 1: May túi hậu
Thời gian: 18 giờ
Mục tiêu của bài học
- Kiến thức

+ Đọc được bản vẽ mặt cắt túi hậu một viền;
+ Trình bày được trình tự, phương pháp may và yêu cầu kỹ thuật của túi hậu;
- Kỹ năng

+ May được túi hậu đúng trình tự, phương pháp và đạt yêu cầu kỹ thuật;

+ Phát hiện được các hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh;

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học

1. Túi hậu một viền

1.1. Khái niệm

1.2. Thông số, qui cách, yêu cầu kỹ thuật

1.3. Trình tự và phương pháp may
1.4. Một số hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh.

2. Túi hậu hai viền

2.1. Khái niệm

2.2. Thông số, qui cách, yêu cầu kỹ thuật

2.3. Trình tự và phương pháp may

2.4. Một số hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh.

Bài 2: May túi dọc lật
Thời gian: 10 giờ

Mục tiêu của bài học
- Kiến thức

+ Đọc được bản vẽ mặt cắt túi dọc lật;
+ Trình bày được trình tự, phương pháp may và yêu cầu kỹ thuật của túi dọc lật;
- Kỹ năng

+ May được túi dọc lật đúng trình tự, phương pháp và đạt yêu cầu kỹ thuật;

+ Phát hiện được các hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh;

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học
1. Khái niệm

2. Thông số, qui cách, yêu cầu kỹ thuật

3. Trình tự và phương pháp may

4. Một số hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh.

Bài 3: May cửa quần kéo khóa
Thời gian: 06 giờ
Mục tiêu của bài học

- Kiến thức

+ Đọc được bản vẽ mặt cắt cửa quần kéo khóa;
+ Trình bày được trình tự, phương pháp may và yêu cầu kỹ thuật của cửa quần kéo khóa;
- Kỹ năng

+ May được cửa quần kéo khóa đúng trình tự, phương pháp và đạt yêu cầu kỹ thuật;

+ Phát hiện được các hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh;

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học
1. Khái niệm

2. Thông số, qui cách, yêu cầu kỹ thuật

3. Trình tự và phương pháp may

4. Một số hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh.

Bài 4: May cạp và dây pat-xăng
Thời gian: 16 giờ
Mục tiêu của bài học

- Kiến thức

+ Đọc được bản vẽ mặt cắt cạp quần;
+ Trình bày được trình tự, phương pháp may và yêu cầu kỹ thuật của cạp quần và dây pat-xăng;
- Kỹ năng

+ May được cạp quần và dây pat-xăng đúng trình tự, phương pháp và đạt yêu cầu kỹ thuật;

+ Phát hiện được các hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh;

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học
1. Thông số, qui cách, yêu cầu kỹ thuật

2. Trình tự và phương pháp may

3. Một số hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh.
Bài 5: Lắp ráp quần âu
Thời gian: 52 giờ
Mục tiêu của bài học

- Kiến thức

+ Đọc được tiêu chuẩn kỹ thuật của quần âu;
+ Trình bày được trình tự, phương pháp may và yêu cầu kỹ thuật của các bộ phận trên sản phẩm;
- Kỹ năng

+ May được quần âu đúng trình tự, phương pháp và đạt yêu cầu kỹ thuật;

+ Phát hiện được các hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh;

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.
Nội dung bài học
1. Đặc điểm, hình dáng

2. Thông số, qui cách, yêu cầu kỹ thuật

3. Trình tự và phương pháp may

4. Một số hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh.

Bài 6: May túi hộp
Thời gian: 10 giờ
Mục tiêu của bài học

- Kiến thức

+ Đọc được bản vẽ mặt túi hộp áo Jacket;
+ Trình bày được trình tự, phương pháp may và yêu cầu kỹ thuật của túi hộp;
- Kỹ năng

+ May được túi hộp đúng trình tự, phương pháp và đạt yêu cầu kỹ thuật;

+ Phát hiện được các hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh;

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học
1. Thông số, qui cách, yêu cầu kỹ thuật

2. Trình tự và phương pháp may

3. Một số hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh
Bài 7: May túi cơi
Thời gian: 06 giờ
Mục tiêu của bài học

- Kiến thức

+ Đọc được bản vẽ mặt túi cơi áo Jacket;
+ Trình bày được trình tự, phương pháp may và yêu cầu kỹ thuật của túi cơi áo Jacket;
- Kỹ năng

+ May được túi cơi áo Jacket đúng trình tự, phương pháp và đạt yêu cầu kỹ thuật;

+ Phát hiện được các hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh;

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học
1. Thông số, qui cách, yêu cầu kỹ thuật

2. Trình tự và phương pháp may

3. Một số hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh.

Bài 8: May bo đai, bo tay
Thời gian:06 giờ

Mục tiêu của bài học

- Kiến thức

+ Mô tả được cấu tạo của bo đai, bo tay áo Jacket;
 + Trình bày được trình tự, phương pháp may và yêu cầu kỹ thuật của bo đai, bo tay áo Jacket;
- Kỹ năng

+ May được bo đai, bo tay áo Jacket đúng trình tự, phương pháp và đạt yêu cầu kỹ thuật;

+ Phát hiện được các hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh;

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học
1. Thông số, qui cách, yêu cầu kỹ thuật

2. Trình tự và phương pháp may

3. Một số hiện tượng sai hỏng, nguyên nhân, cách khắc phục và phòng tránh

Bài 9: May khóa nẹp
Thời gian: 06 giờ
Mục tiêu của bài học

- Kiến thức

+ Đọc được bản vẽ mặt cắt khóa nẹp áo Jacket;
 + Trình bày được trình tự, phương pháp may và yêu cầu kỹ thuật của khóa nẹp áo Jacket;
- Kỹ năng

+ May được khóa nẹp áo Jacket đúng trình tự, phương pháp và đạt yêu cầu kỹ thuật;

+ Phát hiện được các hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh;

- Thái độ

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành các bài tập được giao;

+ Đảm bảo an toàn lao động và vệ sinh công nghiệp;

+ Bố trí nơi làm việc khoa học, hợp lý.

Nội dung bài học
1. Đặc điểm, hình dáng

2. Thông số, qui cách, yêu cầu kỹ thuật

3. Trình tự và phương pháp may

4. Một số hiện tượng sai hỏng, nguyên nhân và cách khắc phục, phòng tránh
IV. ĐIỀU KIỆN THỰC HIỆN MÔ ĐUN

1. Dụng cụ và trang thiết bị

- Máy may công nghiệp: thoi, suốt, máy 1 kim, máy vắt sổ

- Kéo, thước 50cm, phấn làm dấu

2. Nguyên vật liệu

- Vải (bán thành phẩm)

- Phụ liệu may: Chỉ, cúc, mex, ….
3. Học liệu
- Giáo trình công nghệ may

- Sản phẩm mẫu, mô hình về các dạng sai hỏng

- Máy chiếu

- Tài liệu kỹ thuật

- Tài liệu tham khảo
4. Các nguồn lực khác
Nhà xưởng

V. PHƯƠNG PHÁP VÀ NỘI DUNG ĐÁNH GIÁ

- Đánh giá kiến thức: Thông qua việc học sinh trình bày yêu cầu kỹ thuật, trình tự may quần âu, bộ phận áo Jacket.

- Đánh giá kỹ năng: May hoàn chỉnh quần âu, bộ phận áo Jacket.

- Đánh giá thái độ: Ý thức chấp hành nội qui, qui chế trong học tập.

VI. HƯỚNG DẪN THỰC HIỆN MÔ ĐUN

1.Phạm vi áp dụng chương trình:

- Đối tượng học sinh đã tốt nghiệp Trung học cơ sở hoặc tương đương.

- Mô đun Kỹ thuật may 2 sử dụng trong chương trình đào tạo công nhân nghề May ngắn hạn.

2. Hướng dẫn một số điểm chính về phương pháp giảng dạy mô đun:

- Phương pháp giảng dạy mang tính tích hợp giữa giảng dạy lý thuyết và thực hành, kết hợp các phương pháp dạy học chủ yếu là giảng giải, giải thích, phân tích trực quan, đàm thoại, nêu vấn đề, thao tác mẫu để học sinh dễ tiếp thu bài và vận dụng kiến thức lý thuyết vào làm các bài tập thực hành có hiệu quả.

- Hình thức tổ chức học tập:

+ Giáo viên chia nhóm học sinh, thao tác mẫu

+ Học sinh luyện tập, giáo viên quan sát uốn nắn
3. Những trọng tâm chương trình cần chú ý:

May quần âu, bộ phận áo Jacket
4. Tài liệu cần tham khảo:

- Trần Thủy Bình (2005), Giáo trình công nghệ may, nhà xuất bản Giáo dục Hà Nội.
- Trường Cao đẳng Công nghiệp Dệt - May Thời trang Hà Nội (2006), Giáo trình Kỹ thuật may 2
- Trường Cao đẳng Công nghiệp Dệt - May Thời trang Hà Nội, Giáo trình Vẽ kỹ thuật chuyên ngành
 - Triệu Thị Chơi (2001), Kỹ thuật cắt may toàn tập, nhà xuất bản mỹ thuật, Thành phố Hồ Chí Minh.
CHƯƠNG TRÌNH MÔ ĐUN THỰC TẬP MAY DÂY CHUYỀN

Mã số mô đun: MĐ05

Thời gian: 80 giờ (Lý thuyết: 0 giờ; Thực hành: 80 giờ; Kiểm tra: 0 giờ)

I. VỊ TRÍ, TÍNH CHẤT CỦA MÔ ĐUN

- Vị trí: Mô đun Thực tập may dây chuyền là mô đun chuyên môn nghề trong danh mục các mô đun thuộc chương trình đào tạo công nhân may ngắn hạn đi xuất khẩu lao động.

- Tính chất: Mô đun Thực tập may dây chuyền toàn bộ thời lượng là thực hành nhằm rèn luyện kỹ năng may may các loại sản phẩm trên dây chuyền may công nghiệp. giúp cho học sinh có khả năng đáp ứng nhanh với dây chuyền may công nghiệp khi tham gia sản xuất thực tế.

II. MỤC TIÊU CỦA MÔ ĐUN

Học xong mô đun học sinh có khả năng

- Trình bày được trình tự may các loại sản phẩm áo sơ mi, quần âu;

- Sử dụng được thiết bị máy 1 kim, máy vắt sổ và các loại thiết bị chuyên dùng trên dây chuyền may công nghiệp;

- May hoàn chỉnh được các bộ phận áo sơ mi, quần âu trên dây chuyền may công nghiệp đảm bảo đúng trình tự, phương pháp, đạt yêu cầu kỹ thuật và định mức thời gian;

- Có ý thức tự giác, tích cực trong học tập và có khả năng làm việc độc lập, làm việc theo nhóm;

- Chấp hành nghiêm túc kỷ luật sản xuất, an toàn lao động và vệ sinh công nghiệp;

- Bố trí nơi làm việc khoa học, hợp lý.

III. NỘI DUNG MÔ ĐUN
1.Nội dung tổng quát và phân bổ thời gian

	TT
	Nội dung
	Thời gian

	
	
	TS
	LT
	TH
	BT
	KT*

	1
	Bài 1: May áo sơ mi
	40
	
	40
	
	

	2
	Bài 2: May quần âu
	40
	
	40
	
	

	
	Tổng
	80
	
	80
	
	

2. Nội dung chi tiết

Bài 1: May áo sơ mi

Mục tiêu của bài học
· Kiến thức
+ Mô Tả được đặc điểm hình dáng các loại sản phẩm áo sơ mi;
+ Trình bày được trình tự may các công đoạn, trình tự may áo sơ mi.

· Kỹ năng
+ May được các bộ phận áo sơ mi trên dây chuyền may công nghiệp đúng trình tự, phương pháp, đảm bảo yêu cầu kỹ thuật và định mức thời gian;

+ Phát hiện và xử lý một số lỗi có thể xảy ra, nguyên nhân, biện pháp phòng tránh và khắc phục.

· Thái độ

+ Chấp hành nghiêm túc kỷ luật sản xuất và an toàn lao động;
+ Bố trí nơi làm việc khoa học, hợp lý;
+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành công đoạn được giao.
Nội dung bài học Thời gian: 40 giờ

1.1. Chuẩn bị (BTP, tài liệu kỹ thuật, trình tự may)

1.2. May hoàn công đoạn
1.3. Kiểm tra, vệ sinh công nghiệp sản phẩm

1.4. Một số lỗi thường gặp, nguyên nhân, biện pháp phòng tránh và khắc phục.

Bài 2: May quần âu

Mục tiêu của bài học

· Kiến thức
+ Mô Tả được đặc điểm hình dáng các loại sản phẩm quần âu;
+ Trình bày được trình tự may các công đoạn, trình tự may quần âu.

· Kỹ năng
+ May được các bộ phận áo sơ mi trên dây chuyền may công nghiệp đúng trình tự, phương pháp, đảm bảo yêu cầu kỹ thuật và định mức thời gian;

+ Phát hiện và xử lý một số lỗi có thể xảy ra, nguyên nhân, biện pháp phòng tránh và khắc phục.

· Thái độ

+ Chấp hành nghiêm túc kỷ luật sản xuất và an toàn lao động;
+ Bố trí nơi làm việc khoa học, hợp lý;

+ Rèn tính cẩn thận, tích cực, tự giác và hoàn thành công đoạn được giao.
Nội dung bài học Thời gian: 40 giờ

2.1.Đặc điểm hình dáng
2.2.Thông số, quy cách, yêu cầu kỹ thuật

2.3.Trình tự, phương pháp may
2.4. Một số lỗi thường gặp, nguyên nhân, biện pháp khắc phục và phòng tránh.
IV. ĐIỀU KIỆN THỰC HIỆN MÔ ĐUN

1. Dụng cụ và trang thiết bị

- Máy may công nghiệp: thoi, suốt, máy 1 kim, máy vắt sổ, máy thùa khuy, máy đính cúc
- Kéo, thước 50cm, phấn làm dấu

- Mẫu sang dấu.

2. Nguyên vật liệu

- Vải (bán thành phẩm)

- Phụ liệu may: Chỉ, cúc, mex, ….

3. Học liệu
- Giáo trình công nghệ may

- Sản phẩm mẫu, mô hình về các dạng sai hỏng

- Máy chiếu

- Tài liệu kỹ thuật

- Tài liệu tham khảo

4. Các nguồn lực khác
Nhà xưởng

V. PHƯƠNG PHÁP VÀ NỘI DUNG ĐÁNH GIÁ

- Đánh giá kiến thức: Thông qua việc học sinh trình bày yêu cầu kỹ thuật, trình tự may sơ mi, quần âu.

- Đánh giá kỹ năng: May bộ phận áo sơ mi, quần âu

- Đánh giá thái độ: Ý thức chấp hành nội qui, qui chế trong học tập.

VI. HƯỚNG DẪN THỰC HIỆN MÔ ĐUN

1.Phạm vi áp dụng chương trình:

- Đối tượng học sinh đã tốt nghiệp Trung học cơ sở hoặc tương đương.

- Mô đun Thực tập may dây chuyền được sử dụng trong chương trình đào tạo công nhân nghề may ngắn hạn 3 tháng đi xuất khẩu lao động ở nước ngoài.

2. Hướng dẫn một số điểm chính về phương pháp giảng dạy mô đun:

- Phương pháp giảng dạy chủ yếu là giảng giải, phân tích, trực quan, đàm thoại, nêu vấn đề, thao tác mẫu để học sinh dễ tiếp thu bài và vận dụng kiến thức lý thuyết vào làm các bài tập thực tập có hiệu quả.

- Hình thức tổ chức học tập:

+ Giáo viên hướng dẫn từng cá nhân thực hiện các công đoạn trên dây chuyền;

+ Học sinh luyện tập, giáo viên quan sát uốn nắn

3. Những trọng tâm chương trình cần chú ý:

- Kỹ thuật may công đoạn.

4. Tài liệu cần tham khảo:

- Trần Thủy Bình (2005), Giáo trình công nghệ may, nhà xuất bản Giáo dục Hà Nội.

- Trường Cao đẳng Công nghiệp Dệt - May Thời trang Hà Nội (2006), Giáo trình Kỹ thuật may 1
- Trường Cao đẳng Công nghiệp Dệt - May Thời trang Hà Nội, Giáo trình Vẽ kỹ thuật chuyên ngành
DANH SÁCH BAN CHỦ NHIỆM XÂY DỰNG CHƯƠNG TRÌNH

DẠY NGHỀ TRÌNH ĐỘ SƠ CẤP
(Theo quyết định số: 521/QĐ-CĐCNDMTTHN ngày 9/10/2012 của Hiệu trưởng trường Cao đẳng Công nghiệp – Dệt may thời trang Hà Nội)
	1
	ThS. Nguyễn Văn Hoàn
	Chủ nhiệm

	2
	ThS. Hoàng Xuân Hiệp
	Phó chủ nhiệm

	3
	ThS. Nguyễn Thị Thu Hường
	Thư ký

	4
	ThS. Nguyễn văn Anh
	Thành viên

	5
	CN. Nguyễn Quang Vinh
	Thành viên

	6
	ThS. Nguyễn Thị Kha
	Thành viên

	7
	ThS. Ngô Thanh Thanh mai
	Thành viên

	8
	ThS. Đặng Thị Thúy Hồng
	Thành viên

	9
	ThS. Nguyễn Ngọc Chính
	Thành viên

	10
	ThS. Phan Đức Khánh
	Thành viên

	11
	ThS. Trương Thị Ngân
	Thành viên

DANH SÁCH HỘI ĐỒNG NGHIỆM THU CHƯƠNG TRÌNH

DẠY NGHỀ TRÌNH ĐỘ SƠ CẤP
(Theo quyết định số: 521/QĐ-CĐCNDMTTHN ngày 9/10/2012 của Hiệu trưởng trường CĐCNDMTTHN)
	1
	……………………………………..
	………………………..

	2
	……………………………………..
	………………………..

	3
	……………………………………..
	………………………..

	4
	……………………………………..
	………………………..

	5
	……………………………………..
	………………………..

	6
	……………………………………..
	………………………..

	7
	……………………………………..
	………………………..

	8
	……………………………………..
	………………………..

	9
	……………………………………..
	………………………..

	10
	……………………………………..
	………………………..

	11
	……………………………………..
	………………………..

4
31

