Учреждение дополнительного образования
«Компьютерная школа ПГУ», г. Пермь
	
	[image: image1.png]

	[image: image2.jpg]

УТВЕРЖДАЮ

Директор УДО «Компьютерная школа ПГУ»

 С.В.Русаков
«1» сентября 2017 г

ПРОГРАММА

курса «Web-дизайн»
для учащихся 7-11 классов

Пермь, 2017 г.
1. Пояснительная записка

С каждым днем все большее количество людей становятся пользователями всемирной глобальной сети Internet, используя ее с самыми разными целями, в том числе и для поиска нужной им информации. Быстрыми темпами растет и количество Web-ресурсов, предоставляющих сведения из самых разных областей жизни человека и отраслей знаний. Соответственно растет и потребность в специалистах, разрабатывающих данные Web-ресурсы.
Курс «Web-дизайн» предназначен для школьников, желающих сделать первые шаги в области разработки сайтов и Web-дизайна.
В результате прохождения программного материала обучающийся должен иметь представление о:

· типах Web-ресурсов;
· способах разработки сайтов;

· основных элементах Web-страницы;
· типах шаблонов сайтов;

· основных инструментах Web-разработчика;

· языках разметки гипертекста HTML и XHTML;

· каскадных таблицах стилей (CSS);

· языке JavaScript.
уметь:

· использовать все основные тэги языка HTML при разработке сайта;

· использовать каскадные таблицы стилей CSS для автоматизации стилевого оформления сайта и для создания шаблона сайта;

· добавлять к сайту готовые скрипты на языке JavaScript;

· создавать графические элементы интерфейса, используя графические редакторы (Paint, Photoshop) и программу создания анимации (GifAnimator) ;

· создавать разные виды панели навигации, включая всплывающее меню;

· тестировать свой сайт на наличие ошибок.
По окончании курса ученики должны выполнить и защитить выпускную работу, представляющую собой сайт объемом 15-20 страниц на произвольную тему.

Целью прохождения настоящего курса является формирование у учащихся представления о способах разработки сайтов и используемых для этих целей средствах, а также приобретение учащимися навыков разработки сайтов с использованием языка разметки гипертекста HTML и каскадных таблиц стилей CSS.
Программа рассчитана на 42 часа аудиторных занятий (по 3 академических часа в неделю), а также 30 часов самостоятельной работы и предусматривает проведение лекций, выполнение лабораторных работ и создание выпускного сайта.
В ходе освоения курса учащиеся должны выполнить 13 лабораторных работ, написать 1 тест и защитить выпускную работу. Все виды работ предполагают выставление баллов (оценок). По итоговой сумме баллов выставляется оценка за курс. По окончании курса выдается свидетельство установленного образца с оценкой.
2. Содержание программы курса

1. Типы сайтов. Инструменты разработчика. Структура HTML-документа. Шрифты. Гиперссылки
2. Таблицы
3. Списки

4. Работа с графикой
5. Типы шаблонов сайтов. Основные законы Web-дизайна. Элементы Web-страницы
6. Добавление мультимедийных данных на сайт (звук, видео, Flash-анимация)
7. Использование фреймов
8. Создание форм
9. Использование скриптов JavaScript
10. Метатэги

11. Каскадные таблицы стилей CSS
12. Понятие языка XHTML
13. Использование готовых шаблонов сайтов
14. Создание выпадающего меню сайта
3. Тематический план
	N
	тема
	вид
отчета
	балл

	1-2
	Язык разметки гипертекста HTML. Структура HTML-документа. Цвета. Форматирование текста. Шрифты. Гиперссылки.
	
	

	3
	Разработка сайта на тему «Моя домашняя страница»
	п/з №1
	5

	4
	Таблицы и списки.
	
	

	5-6
	Разработка сайта «Наша школа» с использованием таблиц и списков.
	п/з №2
	5

	7
	Форматы графических файлов. Графика (встраивание готового изображения). Использование фонового рисунка. Обработка изображений с помощью графического редактора Photoshop (изменение размера, поворот изображения, кадрирование, изменение яркости и контрастности).
	
	

	8-9
	Разработка сайта на тему «Времена года».
	п/з №3
	5

	10
	Создание анимации с помощью программ-аниматоров (Gifsetup). Понятие баннера.
	
	

	11-12
	Разработка баннеров.
	п/з №4
	5

	13-14
	Основные правила разработки сайтов. Элементы Web-страниц. Типы шаблонов сайтов. Дизайн Web-страниц.
	
	

	15
	Разработка шаблона сайта на заданную тему.
	п/з №5
	5

	16
	Мультимедиа в HTML: добавление на страницу звука, видеоизображения и Flash-роликов. Использование нестандартных символов. Бегущая строка.
	
	

	17-18
	Разработка сайта телевизионного канала.
	п/з №6
	5

	19
	Фреймовая структура документа. Плавающие фреймы.
	
	

	20-21
	Разработка сайта «Компьютерные вирусы и антивирусные программы».
	п/з №7
	5

	22
	Формы.
	
	

	23-24
	Разработка формы для проведения тестирования по информатике
	п/з №8
	5

	25
	Каскадные таблицы стилей. Типы селекторов. Основные атрибуты. Произвольное расположение и позиционирование элементов.
	
	

	26-27
	Разработка сайта «Выдающиеся ученые»
	п/з №9
	10

	28
	Общие сведения о языке JavaScript. Добавление скриптов на страницу. Метатэги.
	
	

	29-30
	Разработка сайта туристической фирмы TravelRu
	п/з №10
	10

	31
	Понятие языка XHTML. Особенности создания страниц при использовании XHTML.
	
	

	32-33
	Создание сайта с использованием XHTML.
	п/з №11
	10

	34
	Шаблоны для сайтов. Использование каскадных таблиц стилей для формирования шаблонов.
	
	

	35-36
	Разработка сайта на одну из предложенных тем с использованием шаблонов.
	п/з №12
	10

	37
	Создание выпадающих и разворачивающихся меню с использованием слоев.
	
	

	38-39
	Разработка сайта с применением слоев.
	п/з №13
	10

	40-41
	Размещение сайта в Internet. Оптимизация сайта. Продвижение сайтов. Поисковые системы.
	
	

	42
	Тестирование
	
	20

	43-45
	Защита выпускных работ
	
	40

	
	ИТОГО по курсу
	
	150

4. Сроки реализации курса

Курс рассчитан на 14 недель занятий (по 3 академических часа в неделю).

5. Методическое обеспечение программы
Методически курс обеспечивается следующими компонентами:

- дидактический и лекционный материалы,

6. Список литературы
1. Усенков Д. "Уроки Web-мастера"—М: БИНОМ. Лаборатория базовых знаний, 2001

2. Мержевич В. Справочник по CSS
PAGE
2

