УРОК-ПРАКТИКУМ ПО ТЕМЕ «СОЗДАНИЕ САЙТА»
11 КЛАСС (2 УРОКА)
ЦЕЛИ И ЗАДАЧИ УРОКА:

· Освоить основные этапы построения веб-ресурса

· Освоить основные методы создания веб-ресурса
· Иметь представление об особенностях оформления информационных блоков страницы

· Освоить требования к созданию веб-страниц

· Познакомиться с инструментальными средствами создания сайтов

· Научиться создавать HTML – файлы

· Оформлять заголовки

· Размещать гиперссылки и графику на веб-страницах

ХОД УРОКА
1. Организационный момент
2. Актуализация знаний. Постановка целей урока.

Мы продолжаем изучать тему «Основы языка гипертекстовой разметки документов». И сегодня мы закрепим знания по гипертекстовой структуре созданием сайта. Давайте повторим материал, который мы прошли на прошлом уроке.

1. На доске записать основные тэги HTML – стандарта

2. Рассказать , что представляют собой веб-страница и веб-сайт.
Фронтальный опрос :

На прошлом уроке мы рассматривали различные сайты и обсуждали их технические характеристики. Скажите:

1. Что такое веб-дизайн?

2. Что мы понимает под понятием «юзабилити»?

3. Перечислите «золотые правила» оформления сайта.

4. С помощью каких приемов автор сайта старается повысить юзабилити? (на примере представленного сайта)

5. По мнению дизайнеров, особое внимание при создании сайта следует уделять первой (главной) странице. Почему?

3. Изучение нового материала

1. Разработка сайта «Компьютер».
Наш сайт будет посвящен компьютеру, программному обеспечению, будет содержать терминологический словарь и содержать информацию о ценах на комплектующие компьютера.

Каждая страница должна содержать заголовок, поясняющий текст, иллюстрацию и панель навигации. Сайт будет состоять из 4 страниц. Две страницы мы сделаем сегодня на уроке, а две другие вы самостоятельно сделаете дома и внесете в них свое оформление.

Главная страница содержит: (Показ слайдов)
Заголовок – Давайте знакомиться – компьютер

Поясняющий текст : Страницы этого сайта позволят Вам больше узнать о компьютере, его программном и аппаратном обеспечении. Терминологический словарь познакомит Вас с компьютерными терминами.Вы получите информацию о ценах на компьютерные комплектующие.

Иллюстрацию : рисунок компьютера

Навигационную панель : Гиперссылки на 3 другие страницы <Программы, Словарь, Комплектующие >

Вторая страница: (Показ слайдов)
Заголовок – Программное обеспечение

Поясняющий текст : Информацию об основных типах ПО в форме вложенного списка

Иллюстрацию : рисунок дискет

Навигационную панель : Гиперссылки на 3 другие страницы <Главная, Словарь, Комплектующие >

2.Инструментальные средства создания сайтов

Для создания сайта используются специальные инструментальные средства позволяющие создавать страницы имея минимальные знания по основам программирования. В качестве самого удобного и распространенного инструментального средства следует отметить Microsoft Front Page , который входит в состав Microsoft office. (Показать на слайде). Также для создания сайта используют привычный и удобный текстовый редактор БЛОКНОТ.

3.Практическая работа

Цель работы: Научиться
· создавать, просматривать и редактировать HTML-документы;

· оформлять заголовки;

· управлять размером шрифта;

· выделять и выравнивать абзацы;

· размещать графику на web-странице.
· Оформлять гиперссылки
ХОД РАБОТЫ

1. Создайте папку site (Файл-Создать-Папку).

2. Откройте текстовый редактор Блокнот (Пуск-Программы-Стандартные-Блокнот).

3. Наберите следующий HTML-код:

	<HTML>
<HEAD>
<TITLE> Компьютер</TITLE>
</HEAD>
<BODY >
Давайте знакомиться – компьютер
</BODY>
</HTML>

4. Сохраните под именем index.htm в папке site.
5. Закройте текстовый редактор Блокнот.

6. Откройте папку site. В ней находится файл web-страницы, который открывается и распознаётся браузером Internet Explorer:

7. Откройте двойным щелчком файл index.htm для просмотра в браузере. Проанализируйте полученный результат.

8. Оформим фразу “Давайте знакомиться – компьютер” как заголовок. Для этого откроем HTML-код нашей страницы:

9. Зададим выравнивание заголовка “по центру”:

10. Добавим на страницу основной текст: «Страницы этого сайта позволят Вам больше узнать о компьютере, его программном и аппаратном обеспечении. Терминологический словарь познакомит Вас с компьютерными терминами.Вы получите информацию о ценах на компьютерные комплектующие»
11. Добавим на нашу страницу картинку.
12.Вставим гиперссылки и посмотрим на полученную страницу
1 СТРАНИЦА САЙТА

<HTML>

<HEAD>

<TITLE> Компьютер</TITLE>

</HEAD>

<BODY >

<h1 align="center"> Давайте знакомиться – компьютер</h1>

<hr>

<P align="left">

Страницы этого сайта позволят Вам больше узнать о компьютере,

его программном и аппаратном обеспечении. Терминологический словарь познакомит Вас

с компьютерными терминами.

Вы получите информацию о ценах на компьютерные комплектующие.

</P>

<p align="center">

 ПРОГРАММЫ

 СЛОВАРЬ

 КОМПЛЕКТУЮЩИЕ

</BODY>

</HTML>

13. Откройте текстовый редактор Блокнот .

14. Наберите следующий HTML-код:

	<HTML>
<HEAD>
<TITLE> Компьютер</TITLE>
</HEAD>
<BODY >
Программное обеспечение
</BODY>
</HTML>

15. Сохраните под именем index1.htm в папке site.
16. Закройте текстовый редактор Блокнот.

17. Откройте папку site. В ней находится файл web-страницы, который открывается и распознаётся браузером Internet Explorer:

18. Откройте двойным щелчком файл index1.htm для просмотра в браузере. Проанализируйте полученный результат.

19. Оформим фразу “Программное обеспечение” как заголовок. Для этого откроем HTML-код нашей страницы:

20. Зададим выравнивание заголовка “по центру”:

21. Создадим главный нумерованный список основных категорий ПО

22. Добавим вложенный список.

23. Добавим на нашу страницу картинку.
24.Вставим гиперссылки и посмотрим на полученную страницу
 2 СТРАНИЦА САЙТА

<HTML>

<HEAD>

<TITLE> Компьютер</TITLE>

</HEAD>

<BODY >

<h1 align="center"> ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ</h1>

<hr>

 СИСТЕМНЫЕ ПРОГРАММЫ

 ПРИКЛАДНЫЕ ПРОГРАММЫ

 ТЕКСТОВЫЙ РЕДАКТОР

 ГРАФИЧЕСКИЙ РЕДАКТОР

 ЭЛЕКТРОННАЯ ТАБЛИЦА

 СУБД

 СИСТЕМЫ ПРОГРАММИРОВАНИЯ

<p align="center">

 ГЛАВНАЯ

 СЛОВАРЬ

 КОМПЛЕКТУЮЩИЕ

</BODY>

</HTML>

4.Подведение итогов.
5.Домашнее задание : п.13.2-13.5, самостоятельно разработать 2 страницы сайта.

Самоанализ урока:
1.Раздел программы: Коммуникационные технологии. Подраздел: Основы языка гипертекстовой разметки документов
2.Тема урока: Создание сайта
3.Цели урока:
Обучающая : Осмысление и усвоение алгоритмического подхода к построению собственной деятельности по созданию Web-сайта.Иметь представление об особенностях оформления информационных блоков страницы.Освоить требования к созданию веб-страниц. Познакомиться с инструментальными средствами создания сайтов.Научиться создавать HTML – файлы.

Развивающая: формирование умений применять алгоритмы создания сайтов в конкретных ситуациях, развитие мыслительной деятельности при проектировании, анализе,синтезе и структурировании материала.

Воспитательная: формирование информационной грамотности ученика, способствовать расширению информационного кругозора, трудолюбия и навык самостоятельности при выполнении практической работы, воспитывать ответственность за результат своего труда.
4.Тип урока: комбинированный
5.Вид урока: компьютерный практикум .

В ходе урока использовались методы организации и осуществления учебных действий:

· Словесные

· Наглядные

· Практические

Эти методы позволяют расширить зону познавательного интереса и общеучебных умений и навыков.

6. Место урока в плане: Данный урок является предпоследним в данном разделе. На прошлом уроке были рассмотрены основные тэги языка гипертекстовой разметки, обсуждались технические характеристики сайтов и дизайн сайтов.

7.Этапы урока:
Урок содержит несколько этапов.

1 этап. Проверка домашнего задания : фронтальный и индивидуальный опрос были направлены на подготовку учащихся к практическому выполнению работы по созданию сайта.

2 этап.Усвоение новых знаний и способов действий. Лекция с элементами беседы.

3 этап.Закрепление знаний. Практическая работа.Это главный этап урока. На этом этапе учащиеся самостоятельно применяли полученные знания в процессе практической деятельности. В процессе выполнения практической работы осуществлялась корректировка знаний, умений учащихся. По окончанию практической работы проводилось тестированием двух страниц сайта и выявление ошибок учащихся при его составлении.Были соблюдены дидактические принципы от простого к сложному, от известного к неизвестному , от легкого к трудному.
4 этап. Инструктаж по выполнению домашнего задания.

5 этап. Подведение итогов занятия.Выставление оценок.

8.Время на уроке использовалось таким образом. Чтобы основная часть времени была выделена на выполнение практической работы и подведению итогов.
9.В классе обучается 5 человек. Из них на «4» и «5» занимаются 3 человека. Особенно сильных и увлекающихся информатикой учащихся нет. Два слабых ученика, которые в полной мере не справляются с программой варианта Б.
10.На уроке была создана деловая атмосфера, способствующая разрешению целей и задач урока.

11.ВЫВОД:
Считаю, что обучение на уроке наглядное, доступное, систематическое и последовательное, развивающее, познавательное и проблемное, что позволило развить у учащихся внимание, воображение, мышление, память.
Учащиеся освоили алгоритмический подход к построению сайта. Научились оформлять блоки страницы Усвоили требования к созданию веб-страниц. Познакомились с инструментальными средствами создания сайтов. Научились создавать HTML – файлы.

Знания полученные на этих уроках позволят учащимся 11 класса создать веб-страницы к школьному сайту www.kam2005.boom.ru
Раздаточный материал

Практическая работа
Цель работы: Научиться
· создавать, просматривать и редактировать HTML-документы;

· оформлять заголовки;

· управлять размером шрифта;

· выделять и выравнивать абзацы;

· размещать графику на web-странице.
· Оформлять гиперссылки
ХОД РАБОТЫ

1. Создайте папку site .

2. Откройте текстовый редактор Блокнот.

3. Наберите следующий HTML-код:

	<HTML>
<HEAD>
<TITLE> Компьютер</TITLE>
</HEAD>
<BODY >
Давайте знакомиться – компьютер
</BODY>
</HTML>

4. Сохраните под именем index.htm в папке site.
5. Закройте текстовый редактор Блокнот.

6. Откройте папку site. В ней находится файл web-страницы, который открывается и распознаётся браузером Internet Explorer:

7. Откройте файл index.htm для просмотра в браузере. Проанализируйте полученный результат.

8. Оформим фразу “Давайте знакомиться – компьютер” как заголовок. Для этого откроем HTML-код нашей страницы:

9. Зададим выравнивание заголовка “по центру”:

10. Добавим на страницу основной текст: «Страницы этого сайта позволят Вам больше узнать о компьютере, его программном и аппаратном обеспечении. Терминологический словарь познакомит Вас с компьютерными терминами.Вы получите информацию о ценах на компьютерные комплектующие»
11. Добавим на нашу страницу картинку.
12.Вставим гиперссылки и посмотрим на полученную страницу
13. Откройте текстовый редактор Блокнот .

14. Наберите следующий HTML-код:

	<HTML>
<HEAD>
<TITLE> Компьютер</TITLE>
</HEAD>
<BODY >
Программное обеспечение
</BODY>
</HTML>

15. Сохраните под именем index1.htm в папке site.
16. Закройте текстовый редактор Блокнот.

17. Откройте папку site. В ней находится файл web-страницы, который открывается и распознаётся браузером Internet Explorer:

18. Откройте двойным щелчком файл index1.htm для просмотра в браузере. Проанализируйте полученный результат.

19. Оформим фразу “Программное обеспечение” как заголовок. Для этого откроем HTML-код нашей страницы:

20. Зададим выравнивание заголовка “по центру”:

21. Создадим главный нумерованный список основных категорий ПО

22. Добавим вложенный список.

23. Добавим на нашу страницу картинку.
24.Вставим гиперссылки и посмотрим на полученную страницу.
25.Закрыть все окна и проверить работу двух созданных страниц

