	Комментарий хода урока
	Время

(мин)

	№ слайдов
	Развитие личностных качеств и психических процессов

	
	
	
	Репродуктивные формы деятельности
	Продуктивные формы деятельности

	Сообщение темы и постановка цели и задач урока. (На начало урока используется проектор, где на экране представляется главное окно медиапособия).
	3
	1
	Внимание
	

	Прежде чем приступить к работе, учитель знакомит учащихся с картой медиапособия, а также учащимся предлагается просмотреть и прослушать краткую характеристику медиапособия, описание работы и инструкцию по выполнению контрольного теста.
	7
	2

3
	· Внимание

· Дисциплина

	

	Актуализация опорных знаний. Повторение основных понятий: Web-страница, Web-сайт, Web-сервер, гиперссылка, протокол передачи гипертекста, Web-браузер.

Вопросы учителя:

Подумайте над вопросами:

Приходилось ли вам работать в системе Интернет? Знаете ли вы, что такое Web-браузер? Назовите примеры Web-браузеров? Что такое Web-страница и Web-сайт? Знаете ли вы, что такое гиперссылка? Назовите примеры ссылок? Знакомы ли вы с форматами графических файлов? Назовите их? Знакомы ли вы с HTML-кодом? Что такое теги?
	5
	4.2
	
	· Рефлексивность

· Точность речи

· Активность

	Введение новых понятий на уроке.

Учитель предлагает посмотреть на экран, где представлен HTML -код Web-страницы, структурные теги (название и назначение), атрибуты тегов: bgcolor=blue text=red.
	5
	4.3

4.3.1
	· Внимание

· Память

	

	Используя проектор, учащиеся вместе с учителем смотрят и анализируют первую и вторую главы модуля «Пособие» «Введение. Структура HTML-документа» и «Цвет фона и текста». Учащиеся фиксируют в тетрадь основные моменты первой главы: структурные теги (название и назначение), HTML- код, а также основные моменты второй главы: атрибуты тега<body></body>: bgcolor, text.

Учитель: Ребята, в каком редакторе можно создавать Web-страницы, используя HTML-код?

Выдвижение гипотезы построения кода Web-страницы учащихся: Home-site, Front Page, DreamWaver.

Выявление решающей гипотезы (подготовка Web-страницы заключается в «ручном» способе создания HTML- кода в редакторе Блокнот).
	10
	4.3

4.3.1

4.3.2
	· Внимание

· Память

· Мышление (логичность, ясность речи, понимание материала)

	· Глубина рассуждений

· Аргументированность

· Аналитичность

· Рефлексивность

· Точность, уместность, выразительность речи

	 Используя медиапособие учитель предлагает учащимся надеть наушники и самостоятельно просмотреть, прослушать модуль «Видео-уроки»: Video-урок 1, Video-урок 2. (Во время прослушивания видео-уроков, учащиеся могут фиксировать в тетрадь основные моменты).

После видео-уроков учитель задает вопросы учащимся: Что было не понятно при просмотре? Как вы думаете, трудоемкий ли процесс написание HTML-кода? Где располагается заголовок Web-страницы, каким тегом он обрамляется? Где находится тело программы, каким тегом оно обрамляется? Что означают атрибуты bgcolor=blue text=red? Атрибутами какого тега они являются? Назовите парные теги?
Далее учитель предлагает учащимся попытаться самим построить в редакторе Блокнот структурный код Web-страницы, следуя указаниям видео-уроков.
	10

10
	5

5.1

5.2
	
	· Рефлексивность

· Самостоятель-
ность
· Организованность

· Аргументированность

· Ясность речи

· Активность

· Коммуник. культура

· Культура эмоций

	После того, как учащиеся попробовали самостоятельно создать первую Web-страницу, учитель подводит итог и предлагает обсудить проблему сложности создания Web-страницы в редакторе Блокнот.

Примерные ответы учащихся:
· сложно запомнить написание основных структурных тегов;

· затраты времени на написание HTML-кода;

· невозможность визуализации тегов, как, например, в программе HomeSite ;

· невозможность мгновенно просмотреть Web-страницу, только с помощью браузера.

Вопрос учителя: для чего же нужно уметь создавать Web-страницу с помощью языка разметки гипертекста HTML, используя редактор Блокнот.

Вывод (должны сделать учащиеся): Редактор Блокнот позволяет создавать Web-страницу в «ручную» с помощью HTML-кода – языка разметки гипертекста. Все страницы в Интернете представлены, с помощью HTML-кода. Любой желающий, который хочет научиться создавать правильно и структурировано Web-страницу, должен научиться делать это в «ручную». Только так можно познать основы HTML-кода, осознать насколько это трудоемкий процесс для разработчиков.
	8
	5.1

5.2

К

о

н

е

ч

н

ы

е

к

а

д

р

ы
	
	· Рефлексивность

· Самостоятель-
ность
· Организованность

· Аргументированность

· Ясность речи

· Активность

· Коммуник. культура

· Культура эмоций

	Исследовательская, самостоятельная работа по созданию собственной Web-страницы в рамках темы урока.

Учитель сообщает план исследовательской работы и раздает пакеты с заданиями. (Приложение 7)
	20
	Приложение 7
	
	· Гибкость

· Любознатель-

 ность

· Аргументирован-ность

· Системность

· Аналитичность

· Рефлексивность

	В заключении урока учитель проводит рефлексию, предлагая определить ценность урока, его полезность Выставление оценок.
	2
	
	
	· Рефлексивность

· Аргументированность

· Ясность речи

