	TRƯỜNG ĐẠI HỌC SƯ PHẠM KỸ THUẬT

TP. HỒ CHÍ MINH

KHOA IN & TRUYỀN THÔNG
	Ngành đào tạo: Công nghệ In

 Trình độ đào tạo: Đại học

Chương trình đào tạo: Công nghệ In

Đề c​ương chi tiết học phần
1. Tên học phần: THỰC TẬP ĐỒ HỌA

Mã học phần: PrCG-311056
2. Tên Tiếng Anh: PRACTICE of COMPUTER GRAPHIC
3. Số tín chỉ: 1 tín chỉ thực tập – 1 tín chỉ thực tập tương đương 45 tiết dạy trên lớp.
Phân bố thời gian: 9 tuần x 5 tiết
(2:3:10) – 2 tiết lý thuyết thực tập + 3 tiết thực hành + 10 tiết tự học ở nhà / tuần.

4. Các giảng viên phụ trách học phần:

1. GV phụ trách chính: Thạc sĩ - Giảng viên: Lê Công Danh
2. Danh sách giảng viên cùng GD:

2.1. Thạc sĩ - Giảng viên chính: Trần Thanh Hà

2.2. Kỹ sư - GV- Quách Huệ Cơ

2.3. Cử nhân - GV- Vũ Trần Mai Trâm
5. Điều kiện tham gia học tập học phần:

Môn học trước:
Nhập môn ngành công nghệ in; Đại cương sản xuất in,

Lý thuyết màu và phục chế trong ngành in

Môn học tiên quyết:
Không
6. Mô tả tóm tắt học phần:

Môn học rèn luyện cho người học những kỹ năng cơ bản về kỹ thuật đồ họa: thực hiện được các lệnh cơ bản trong phần mềm đồ họa; vẽ được các hình cơ bản; xử lý chữ trong phần mềm đồ họa; chọn được các đối tượng để thực hiện các thao tác xử lý; kết hợp các hình cơ bản thành các hình phức tạp; nhập hình ảnh và thu phóng hình ảnh; kỹ năng cơ bản khi pha màu và tô màu trong các phần mềm đồ họa; kiểm tra tổng quát chất lượng tài liệu trước khi in; in tài liệu.
7. Mục tiêu của học phần (Course Goals)

	Mục tiêu

(Goals)
	Mô tả

(Goal Description)

(Học phần này trang bị cho sinh viên:)
	Chuẩn đầu ra CTĐT

	G1
	Kiến thức về kỹ thuật đồ họa: Các phần mềm đồ họa, chức năng của đồ họa trong công nghệ in.
	1.2

	G2
	Khả năng phân tích, giải thích và lập luận để giải quyết các vấn đề liên quan đến kỹ thuật đồ họa.
	2.1

	G3
	Khả năng làm việc nhóm, giao tiếp và khả năng đọc hiểu các tài liệu chuyên ngành bằng tiếng Anh.
	3.1, 3.4

	G4
	Sử dụng được phần mềm đồ họa cho các công việc trong công nghệ in.
	1.3, 4.2, 4.4, 4.5, 4.6

8. Chuẩn đầu ra của học phần:

	Chuẩn đầu ra HP
	Mô tả

(Sau khi học xong môn học này, người học có thể:)
	Chuẩn đầu ra CDIO

	G1
	G1.1
	Hiểu biết về các phần mềm đồ họa trong công nghệ in.
	1.2.4,

	
	G1.2
	Hiểu biết nguyên lý màu sắc, nguyên lý thiết kế sản phẩm in trong các phần mềm đồ họa.
	1.2.1, 1.2.2

	G2
	G2.1
	Lựa chọn được phương án tối ưu để thực hiện sản phẩm đồ họa.
	2.1.4, 2.1.5

	
	G2.2
	Tự cập nhật được các tính năng mới của phần mềm đồ họa.
	2.5.3

	G3
	G3.1
	Làm việc hiệu quả với người khác, đọc hiểu các tài liệu chuyên ngành bằng tiếng Anh.
	3.1.1, 3.2.1, 3.3.2

	G4
	G4.1
	Xác lập được tài liệu đồ họa và các yếu tố có liên quan đến tài liệu đồ họa.
	4.5.2

	
	G4.2
	Ứng dụng được các nguyên lý về màu sắc, nguyên lý thiết kế trong thiết kế các sản phẩm in.
	4.4.1, 4.6.3

	
	G4.3
	Sử dụng được các công cụ, các lệnh, các hiệu ứng trong phần mềm đồ họa để tạo ra được các trang thiết kế.
	4.6.4

	
	G4.4
	Sử dụng được phần mềm đồ họa để kiểm tra, xử lý file đồ họa.
	4.6.5

9. Tài liệu học tập:

- Sách, giáo trình chính:

1. Hướng dẫn Thực tập đồ họa, Khoa In & Truyền thông trường ĐH SPKT TP.HCM.

2.

- Sách, tài liệu tham khảo:

1. IT-CLUP, Tự học Adobe Illustrator CS5, NXB Từ điển bách khoa, 2013.

2. Adobe Creative Team, Adobe Illustrator CS6 Classroom in a Book, Adobe, 2013.

10. Đánh giá sinh viên (GV gởi đến SV đầu học phần):

- Thang điểm: 10.
11. Nội dung chi tiết học phần (GV gởi đến SV đầu học phần):

12. Đạo đức khoa học:

· Không được xét hoàn thành môn học nếu chưa hoàn tất tất cả các bài tập theo yêu cầu.

13. Ngày phê duyệt: ngày….tháng….năm
14. Cấp phê duyệt:

Trưởng khoa

Tổ trưởng BM

Nhóm biên soạn

15. Tiến trình cập nhật ĐCCT

	Lấn 1: Nội Dung Cập nhật ĐCCT lần 1: ngày…..tháng…..năm

	<người cập nhật ký và ghi rõ họ tên)

Tổ trưởng Bộ môn:

	Lấn 2: Nội Dung Cập nhật ĐCCT lần 2: ngày….tháng….năm

	<người cập nhật ký và ghi rõ họ tên)

Tổ trưởng Bộ môn:

PAGE
240

