Research Summary

A lot of studies, research and a huge global concern are given to skills, either in the universities or in the scientific research centers, and due to its importance researches all over the world either in devolving or under-developing countries were keen to study skills and determine the factors that help skills to grow, and though scientific educational researches were concerned with skills and their development in students considering that skills development is a basic goal of modern educational goals.                    
The field of constructing clothing normally imposes that it appears in a new and creative shape in our modern times, considering that clothing instruction has a special artistic theme and which is based on scientific art principles whether theoretical or technical. Generally, it is possible to develop the skills through organization that benefits scholars in the field of clothing .                                                                                                          
The study has been divided to five chapters. The first chapter includes the introduction and the research problem, the problem was formalized in the following questions:                                                                                         
· What is the most difficult phase that faces the student whom are specialized in clothing and textiles when they construct the garment sleeves?

·   What is the possibility to prepare a proposed program and to develop the skills of the second year students – Faculty of  Home Economics and Educational Art, Jeddah ?

· What are the necessary techniques to apply the separate sleeve (construction) normally?

· What is the effectiveness of the proposed program  to develop the skills of students studying the major clothing and textiles when applying the separate  sleeves (construction) normally?

The research was objected to develop the skills of specialized students to construct the sleeves through the proposed program and define its effectiveness in improving performance. Also, the chapter includes the research sample, were the proposed program was applied on the second year students studying the major clothing and textiles  – Faculty of  Home Economics and Educational Art, Jeddah, the sample was divided to a experimental of 42 students  whom received training on proposed program, and the control group of 42 students whom studied the classical method for constructing the sleeves that is being regularly taught in the faculty.             
The second chapter included the theoretical frame work, comprising the sleeves and their historical evolution and their stages of preparation and construction, also the chapter included the concept of skills and their the methods of  acquiring it, and finally included the educational program and its importance.                                                                                                  
The third chapter included the literature review as the research is considered one of the displinary studies and it was divided according to the fields of research which are the flat models ( Sleeves ), skills and educational programs.                                                                                      
The fourth chapter included research procedures and tools and comprised establishing research instruments of credibility and stability and the proposed framework of the program ( Program Planning ), and the surveillance study and the principle study.                                                      
To treat the data resulted from the tests whether the knowledgeable or the skills test ( T. test and CHI-Square test ) were used which was included in the fifth chapter.                              .                                                                                                                                                                                         
The research has reached  the following results:                                             
1. The presence of differences that have a statistical significance at the level (0.000) in the summative knowledgeable test, and the before and after skill performance test for the control and the placebo sample, and the result was in favor of the after test

2. The presence of differences that have a statistical significance at the level (0.000) in the summative knowledgeable test, and the before and after skill performance test, and the result was in favor of the experimental sample.

3. the presence of a positive correlation has a statistical significance between the knowledgeable level and the skills level for the experimental sample after the application  

4.    the proposed program leads to the development of the skills in the preparation and the construction of the sleeves  of the second grade students studying the major clothing and textiles .

In the light of the research results, the researcher recommends the use of the proposed program for the development  of the skills in the preparation and the construction of the sleeves  of the second grade students studying the major clothing and textiles. Furthermore, the researcher encourages the development and considering the establishment of further programs in order to develop skills and capabilities in other educational courses.                                                  
