[image: image1.jpg]MyHuyunansHoe 6r00)xemHoe o6pa3oeamesibHoOe yypexdeHue
donosiHUmMesnbHo20 obpaszoeaHusi
"M amy4uHcKull yeHmp HenpepbieHo20 ob6pa3oeaHusi
"LijeHmp uHgopmayuoHHbIX mexHonoauu"

188300, r.I'arunna Jlenwnrpaackoit oomr., yn.Pouunckast, 19, ten/daxc (881371) 43296

[Ipunsrta Ha 3aceTaHUH YTBepxKIaro:
[Tenaroruueckoro Cosera 1 Jlupexrop
MBOY J10 «I'TTHO «I1AT» ‘ /@,EL[HO «IT»
IIpoTtoxos Ne A-1 BecmaTlll
« /7 » P2LIS i VEs el (/

/A » CSemm B0 pf— 2013r. E“?gz/zz A4 2013r.

£

PABOYAA TIPOTPAMMA KYPCA

«[MoaroroBka k ' MA no uagopmaTuke»

KaTeFODI/Iﬂ CHVIHaTeJIeI\/JI: WKOJIbHUKU 9 Kaaccos
Cpok 00yUeHHs: 72 yaca
I'aTunua

2013

«Основы Web-дизайна»

Категория слушателей: учащиеся 7-11 классов
Срок обучения: 72 часа
Гатчина

2013
Пояснительная записка

«Научить человека жить в информационном мире – важнейшая задача современной школы».

А. П. Семёнов

Программа художественно-эстетической направленности «Web-дизайн» рассчитана на учащихся 7-11 классов общеобразовательных учреждений, имеющих представление о возможностях персонального компьютера, владеющих базовыми навыками работы в операционной системе и офисных приложениях на уровне уверенного пользователя.

Основной целью курса является формирование и развитие знаний и умений, позволяющих создавать простые сайты, редактировать html-документы, листы стилей и графические объекты.

В задачи курса входит:

· Овладение навыками поиска и использования Интернет-ресурсов
· Овладение основными понятиями; теоретическими и прикладными знаниями, необходимыми для планирования и создания сайта
· Знакомство с современными принципами разработки веб-страниц средствами языка разметки гипертекста HTML и таблиц стилей CSS.
· Освоение компьютерных программ, используемых при создании сайта
· Овладение навыками работы в среде графического редактора
Предполагается, что в результате изучения этого курса его участники получат представление об Интернет-ресурсах и возможностях их использования в учебной деятельности, смогут создать и разместить на хостинге простой статический сайт, используя полученные знания основ языка гипертекстовой разметки HTML, оформления веб-страниц средствами CSS и навыки работы с изображениями, а также простой динамический сайт, используя изученные возможности CMS.

Выбор дидактических принципов и методов проведения учебных занятий диктуется особенностями контингента обучаемых. Возрастные особенности слушателей определяют для преподавателя особый характер взаимоотношений с ними: обеспечение свободы мнений, максимальная доброжелательность и комфортность, особенно важно формирование правильных целевых установок в начале обучения и создание психологического комфорта на занятиях.

Учитывая перечисленные особенности, приняты следующие основные принципы проведения учебных занятий:

· учет возрастных особенностей;

· адаптивность образовательной среды под потребности и уровень конкретного коллектива;

· наглядность за счет применения компьютерных информационных технологий;

· интерактивность, принцип сотрудничества в обучении;

· практико-ориентированный подход в познавательной деятельности;

· выбор активных форм организации образовательного процесса;

· принцип формирования дидактических раздаточных материалов с учетом зоны ближайшего развития слушателей;

· принцип «модели» (каждое занятие – пример применения компьютерных информационных технологий);

· ориентация на четко определенный конечный результат.

Результативность обучения определяется на основе контроля выполнения практических и лабораторных работ, рефлексии по итогам каждого учебного дня, подготовленной выпускной работы.

Учебный график: Продолжительность курса 72 часа. Занятия проводятся раз в неделю в течение учебного года. Каждое занятие состоит из: 5 мин. – организационный момент, 40 минут – занятие, 10-15 минут динамическая пауза, во время которой выполняются упражнения для глаз и физические упражнения для профилактики общего утомления, 45 минут – занятие.
Форма обучения: групповая, индивидуальная. Количество детей в группе 7-10 человек.
Учебно-методический комплект, обеспечивающий преподавание курса и дальнейшее самосовершенствование, состоит из учебно-методического пособия «Основы работы в сети Интернет» и раздаточных материалов, разработанных сотрудниками ЦИТ.

Учебный план

курса «Основы Web-дизайна»

	
	Наименование разделов и дисциплин
	Всего час.
	В том числе:
	Формы контроля

	
	
	
	Лекции
	Практ. Занятия
	

	1.
	Устройство Интернет
	6
	3
	3
	Практ.раб., тест

	2.
	Современные принципы верстки гипертекстовых документов
	36
	18
	18
	Вып.практ.раб.

	3.
	Размещение сайта в сети Интернет
	8
	4
	4
	Создание и размещение статического сайта на хостинге

	4.
	Системы управления содержимым
	18
	7
	11
	Создание динамического сайта на хостинге

	
	Итоговый контроль:
	4
	
	4
	Представление выпускной работы

	
	Итого:
	72
	32
	40
	

Учебно-тематический план курса «Основы Web-дизайна»

	№
	
	Наименование разделов и дисциплин
	Всего час.
	В том числе:
	Формы контроля

	
	
	
	
	Лекции
	Практ. занятия
	

	1
	Устройство Интернет
	Понятие сайта. Конструктор сайтов Minisite 4.0. Создание сайта с помощью конструктора
	2
	1
	1
	Вып. практ. раб.

	
	
	Компьютерные сети, основные понятия. Устройство Интернет, адресация в сети. Система доменных имен. Браузеры. Кто управляет Интернетом
	4
	2
	2
	Тест

	2
	Современные принципы верстки гипер-текстовых документов
	Введение в веб-конструирование. Основные понятия. Языки разметки. Структура HTML-страницы.
	2
	1
	1
	Вып. практ. раб.

	
	
	Язык разметки гипертекста. Обязательные теги. Логическая и физическая разметка. Основные теги разметки текста. Принцип разделения верстки и оформления. Введение в CSS.Тег DOCTYPE и режим совместимости.
	4
	2
	2
	Вып. практ. раб.

	
	
	Виды ПО для разработки веб-страниц. Основы работы в редакторе RJ TextEd
	2
	1
	1
	Вып. практ. раб.

	
	
	Основы верстки веб-страниц: Верстка и оформление списков. Гипертекст. Создание гиперссылок. Абсолютные и относительные пути. Изображения на веб-страницах
	6
	3
	3
	Вып. практ. раб.

	
	
	Оформление веб-страниц средствами CSS. Селекторы класса, идентификаторы. Блочная модель CSS. Понятие потока вывода. Позиционирование слоев. Понятие блочной верстки.
	10
	5
	5
	Вып. практ. раб.

	
	
	Таблицы в HTML.
	4
	2
	2
	Вып. практ. раб.

	
	
	Графика на веб-страницах.Оптимизация графики.
	2
	1
	1
	Вып. практ. раб.

	
	
	Цветовое оформление сайта. Подбор цветовой схемы сайта.
	2
	1
	1
	Вып. практ. раб.

	
	
	Стандарт HTML 5, отличительные особенности. Работа с медиа-контентом
	2
	1
	1
	Вып. практ. раб.

	
	
	Стандарт CSS3. Обзор новых возможностей. Возможности оформления страниц средствами HTML5+CSS3
	2
	1
	1
	Вып. практ. раб.

	3
	Размещение сайта в сети Интернет
	Понятие хостинга. Выбор хостинга для веб-сайта
	3
	2
	1
	Вып. практ. раб.

	
	
	Основы работы с хостингом. Панель управления. Файловый менеджер. Публикация сайта
	5
	2
	3
	Вып. практ. раб.

	4
	Системы управления содержимым
	Динамический и статический сайт. Генерация содержимого на стороне клиента и на стороне сервера. Обзор клиентских и серверных технологий.
	4
	2
	2
	Вып. практ. раб.

	
	
	Понятие системы управления содержимым (CMS). Обзор современных CMS. Установка CMS на хостинг
	2
	1
	1
	Вып. практ. раб.

	
	
	Принципы конструирования веб-сайта в CMS Joomla.
	12
	4
	8
	Вып. практ. раб.

	
	
	Подготовка и защита выпускной работы
	4
	
	4
	

	Итого:
	72
	32
	40
	

Принципы отбора содержания и организации учебного материала курса

Предлагаемое содержание должно в дальнейшем позволить слушателям не только самостоятельно создавать простые сайты, но и стать основой для более глубокого изучения технологий их создания.

Выбранные темы, в первую очередь, должны сформировать представление о языке HTML как базовом средстве создания сайтов, а также html-редакторе как об эффективном средстве, облегчающем труд web-дизайнера и имеющем широкие возможности. Работа с графическими и анимированными элементами – важная сторона деятельности web-дизайнера, без которой невозможно создание привлекательного сайта, анимированные элементы улучшают восприятие сайта.
Освоение учебного материала по каждой теме позволит логично и последовательно продвигаться к основной цели – готовому сайту.
Содержание программы

курса «Web-дизайн»

Устройство Интернет

Принципы организации и типы сетей. История развития Интернета. Интернет как глобальная компьютерная сеть, как средство коммуникации и единое информационное пространство. Типы и способы подключения. Понятие провайдера. Диагностические утилиты. Устройства передачи данных. IP-адреса. DNS: иерархия доменов, доменные адреса. Основные сервисы Интернет. Протоколы. URL.

Правовые основы работы в Интернете. Вопросы безопасности. Понятие гипертекста. Гипертекст как способ организации данных. Общий вид и структура страницы и сайта в WWW. Программы-браузеры: интерфейс программы, настройки, приемы навигации, сохранение найденной информации. Проблемы кодировок.

Специфика и проблемы использования информационных ресурсов сети Интернет в организации познавательной деятельности на уроке и в ходе самообразования. Сообщество Интернет. История. Структура. Протоколы. Адресация. Службы. Поиск необходимых ресурсов и конструирование алгоритмов их использования в организации обучения в соответствии с конкретной темой учебного предмета. Информационный потенциал web-ресурсов вузов, музеев, энциклопедий, научно-популярных журналов и др.

Назначение и принципы работы электронной почты Понятие почтового ящика и почтового адреса. Web-почта. Бесплатные почтовые службы. Регистрация почтового ящика на бесплатном почтовом сервере. Структура почтового сообщения. Создание, отправка и получение сообщений. Сетевой этикет и его особенности для различных интерактивных сервисов. Проблемы спама. Основные шаги для обеспечения информационной безопасности при работе в Интернет.

Современные принципы верстки гипертекстовых документов
Сайт - назначение и основные понятия. Цели и задачи, стоящие перед сайтом. Определение основных тематических блоков сайта. Анализ существующих сайтов схожей тематики. Определение потенциальной аудитории сайта. Создание краткого описания будущего сайта. Формирование базовой структуры сайта. Планирование сайта. Построение структуры. Эскиз схемы навигации. Организация файловой структуры сайта. Соглашение об именах. Язык разметки гипертекста. Обязательные теги. Логическая и физическая разметка. Основные теги разметки текста. Принцип разделения верстки и оформления. Введение в CSS. Тег DOCTYPE и режим совместимости. Верстка и формление списков. Виды ПО для разработки веб-страниц. Основы работы в редакторе RJ TextEd. Гипертекст. Создание гиперссылок. Абсолютные и относительные пути

Изображения на веб-страницах. CSS, селекторы класса. Форматирование блоков. Блочная модель CSS. Блочная модель CSS. Фоновые изображения. Понятие потока вывода. Позиционирование слоев. Понятие блочной верстки. Макеты веб-страниц. Верстка макета страницы сайта. Верстка страницы сайта. Таблицы в HTML. Графика на веб-страницах. Оптимизация графики. Стандарт HTML 5, отличительные особенности. Работа с медиа-контентом. Стандарт CSS3. Обзор новых возможностей. Возможности оформления страниц средствами HTML5+CSS3.
Размещение сайта в сети Интернет
Понятие хостинга. Выбор хостинга для веб-сайта. Основы работы с хостингом. Панель управления. Файловый менеджер. Публикация сайта
Системы управления содержимым
Динамический и статический сайт. Генерация содержимого на стороне клиента и на стороне сервера. Обзор клиентских и серверных технологий. Понятие системы управления содержимым (CMS). Обзор современных CMS. Установка CMS на хостинг. Принципы конструирования веб-сайта в CMS Joomla.

Методическое обеспечение образовательной программы «WEB-дизайн»

	№
	Раздел, тема
	Форма занятий
	Приемы и методы проведения занятий
	Дидактический материал и ТСО
	Форма подведения итогов

	1.
	Вводная лекция
	Комбинированная
	Лекция, семинар
	
	Собеседование

	2.
	Основы работы в Интернет
	Комбинированная
	Лекция, практика, обсуждение
	Учебно-методическое пособие «Основы работы в сети Интернет»
	Проверочная работа

	3.
	Html – язык гипертекстовой разметки.
	Комбинированная
	Лекция, практика, обсуждение
	Раздаточные материалы
	Проверочная работа

	4.
	WEB-дизайн
	Комбинированная
	Лекция, практика, обсуждение практического применения ИТ в профессиональ ной деятельности
	Раздаточные материалы
	Проверочная работа

Материально-техническое обеспечение: компьютерный класс на 10 рабочих мест, мультимедийный проектор.
Программное обеспечение: ОС MS WINDOWS, Графические и web-редакторы.
Кадровое обеспечение: преподаватель, владеющий компьютерными технологиями и языками программирования.

