РОССИЙСКАЯ ФЕДЕРАЦИЯ
МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
КАЛУЖСКОЙ  ОБЛАСТИ
ГАОУ СПО «Калужский колледж
информационных технологий и управления»
(ККИТ и У)


                                                                                    УТВЕРЖДАЮ
                                                                                      Зам. дир. по НМР    
                                                                                      ________   В.А. Никитина
                                                                                    «_5_» _сентября_ 2014 г.
                                                                                                                                                                                            
                                    

                    ПЛАН-КОНСПЕКТ ОТКРЫТОГО УРОКА

По дисциплине: «Объектно-ориентированное программирование»
Тема: «Создание web-приложения (веб-страницы) с помощью среды разработки Visual Studio C++»»      

Специальность: 09.02.04 «Информационные системы»                                   
3курс
                                                       
                                                      
                Подготовил преподаватель:
_________________ Шутова Г.А.
Рассмотрен на заседании
Дисциплинарно-цикловой комиссии:
«Общеобразовательных и
 специальных дисциплин»
Протокол №1от «3» сентября 2014г.
Председатель дисциплинарно 
цикловой комиссии 
_________________О.А. Симонова                                          
                                                                                                                 


                                                     Калуга,  2014г.


План урока
Дисциплины: «Объектно-ориентированное программирование»
Дата: 13.11.2014
Специальность: 090204 «Информационные системы»
Группа 3ИС
Тема урока № 63-64  «Создание web-приложения (веб-страницы) с помощью среды разработки Visual Studio C++»

Задача: 
- Овладение основными приемами создания WEB - страниц с применением среды разработки Visual Studio C++.

Цели:
Образовательные:
-продолжить формирование знаний у обучающихся при введении инноваций и реализации инновационных проектов;
- сформировать умение целенаправленно применять полученные знания при разработке и реализации инновационных проектов;
- закрепление навыков работы с программой VS C++;
Развивающие:
- продолжить развитие логического мышления, познавательного интереса, умения применять логические операции синтеза и анализа, развивать внимание, наблюдательность у обучающихся при изучении инновационной деятельности, подготовки и проведении защиты проекта
- способствовать развитию речи, образного мышления, воображения, творческого подхода к выполняемой работе;
- продолжить расширение кругозора, навыков самообразования. 
Воспитательные:
- воспитывать самостоятельность учащихся – умение планировать свою деятельность, разрабатывать стратегию и алгоритм создания веб-страниц (Индивидуальная работа).

Межпредметные связи с дисциплинами:
«Web программирование» по теме: «Создание скриптов»
Вид занятия: Урок-закрепление знаний.
Тип урока: Практическое занятие.
Материально-техническое обеспечение урока:
Страуструп Б. « Язык программирования С++»[Текст]/ Б. Страуструп.  – Издательство: Бином, 2011. - 152-156с.
Литвиненко Н.А. «Технология программирования на C++» [Текст]/
 Н. А. Литвиненко, БХВ-Петербург, 2010.-288с.
- программа дисциплины;
- календарно-тематический план;
- видеопроектор;
- интерактивная доска;
- персональный компьютер;
- презентации, созданные в Microsoft Power Point;
- раздаточный материал: карточки с заданием, инструкционная карта урока.
- рабочие тетради студентов.

Продолжительность занятия – 90 минут (2 урока по 45 мин.)

Ход урока


	
Комментарий хода урока
	Время
(мин)

	№ слайдов
	Развитие личностных качеств и психических процессов

	
	
	
	Репродуктивные формы деятельности
	Продуктивные формы деятельности

	Организационный момент (проверка посещаемости)
	3
	2
	Внимание
	

	Проверка домашнего задания:
1. доклад на тему Web- приложение (информация студентов)
2.Устный опрос:
1. Web-страница,
2. Web-сайт, 
3.Web-сервер, 
4.гиперссылка,
5.протокол передачи гипертекста, 6.Web-браузер.

	5
	2
	
	· Рефлексивность 
· Точность речи 
· Активность 


	Сообщение темы и постановка целей и  задачи урока. (На начало урока используется проектор, где на экране представляется главное окно программы урока).
	3
	3
	Внимание
	

	Прежде чем приступить к работе, преподаватель знакомит студентов с инструкционной картой занятия, а также комментарии к выполнению работы по инструкционной- карте. 
	7
	4
	· Внимание
· Дисциплина

	

	Введение новых понятий на уроке.
Преподаватель предлагает посмотреть на экран, где представлено главное окно  программы С++, основные элементы окна. Параметры создания веб- приложений
	5
	5
	· Внимание
· Память
	

	Сообщение нового материала. Используя проектор и интерактивную доску, студенты вместе с преподавателем смотрят и анализируют:
1.  правила построения основных элементов-вкладок на веб-странице. Студенты фиксируют в конспект основные моменты: структурные теги (название и назначение), HTML- код, а также моменты: атрибуты тега<body></body>:  bgcolor, text.
Преподаватель: Студенты, в каком редакторе можно создавать Web-страницы, используя HTML-код?
Выдвижение гипотезы построения кода Web-страницы студентов: Home-site, Front Page, DreamWaver. 
Выявление решающей гипотезы (подготовка Web-страницы заключается в «ручном» способе создания HTML- кода в редакторе Блокнот).
2. Интерфейс примерной веб-страницы, разбирает, показывает (презентация преподавателя):
1. основные элементы
2. пример кода
 После просмотра примера  преподаватель задает вопросы студентам: 
1.Что было не понятно при просмотре? 
2.Как вы думаете, трудоемкий ли процесс написание кода? 
3.Где располагается заголовок Web-страницы, каким тегом он обрамляется? 
4.Где находится тело программы, каким тегом оно обрамляется? 5.Назовите парные теги?
	15


	56
	· Внимание
· Память
· Мышление (логичность, ясность речи, понимание материала)

	
· Глубина рассуждений
· Аргументированность
· Аналитичность
· Рефлексивность
· Точность, уместность, выразительность речи
· Рефлексивность 
· Самостоятель-
ность
· Организованность
· Аргументированность 
· Ясность речи 
·  Активность 
·  Коммуник. культура 
·  Культура эмоций


	Закрепление материала. Выполнение практического задания
(работа студентов с инструкционными картами).
Индивидуальный инструктаж.
Анализ выполненной работы, общих допущенных ошибок
 
	


40


	


7
	
	

· Гибкость
· Любознатель-
    ность
· Аргументирован-ность
· Системность
· Аналитичность
· Рефлексивность


	После того, как студенты попробовали самостоятельно создать первую Web-страницу, преподаватель подводит итог и предлагает обсудить проблему сложности создания Web-страницы. Преподаватель через проектор показывает созданную студентов веб-страницу.
 Примерные ответы студентов:
· сложно запомнить написание основных структурных тегов;
· затраты времени на написание кода;
· невозможность визуализации тегов, 
· 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
Вывод (должны сделать студенты): Программа С++ 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
	8
	
	· Рефлексивность 
· Самостоятель-
ность
· Организованность
· Аргументированность 
· Ясность речи 
·  Активность 
·  Коммуник. культура 
·  Культура эмоций


	В заключении урока преподаватель проводит рефлексию, предлагая определить ценность урока, его полезность Выставление оценок.
	2
	8
	
	· Рефлексивность 
· Аргументированность 
· Ясность речи

	Задание на дом:
1. Страуструп Б. « Язык программирования С++»[Текст]/ Б. Страуструп.  – Издательство: Бином, 2011. - 152-156с.
2.  повторение написания кода для веб-приложения
  3.Самостоятельное изучение темы: «Скрипты»
	2
	8
	
	


I. Краткое описание содержания интерактивных учебных кадров- экранов.
1. Организационный момент (слайд 2)
2. Проверка домашнего задания (слайд 2)
3. Сообщение темы и постановка целей и  задачи урока(слайд 3)
4. Ознакомление с инструкционной картой урока (слайд 4)
5. Сообщение нового материала. Главное окно программы, структура расположения основных элементов. Введение новых понятий на уроке. Правила построения веб-страницы (5,6)
6. Выполнение индивидуального задания(7)
7. Демонстрация готового веб-приложения студентами (открытие приложения через браузер)
8. Проведение рефлексии по системе «+» «++»(плюс два плюса с помощью интерактивной доски). Выставление оценок(8)
9.  Выдача домашнего задания: (слайд 8)
Страуструп Б. « Язык программирования С++»[Текст]/ Б. Страуструп.  – Издательство: Бином, 2011. - 152-156с.
- повторение написания кода для веб-приложения


Инструкционная карта урока
1. Включить компьютер
2. Запустить программу Visual Studio C++
3.  Выбираете тему для создания своего веб-приложения.
 3.1Темы для создания веб-приложения:
1. Новостной портал
2. Страница группы

4.Структура веб-приложения, основные элементы расположенные на веб-приложении:
4.1Создаете «Заголовок» веб-приложения
4.2Создаете «объект-вкладки» веб-приложения
4.3Добавляете информационную сторону веб-приложения (вставка текста)
4.4добавляете элементы графики веб-приложения (картинка, рисунок)
4.4Для более наглядного отображения информации добавляете «Таблицу» (таблица содержит сжатый вариант текста)
5. Показать работу преподавателю
6. Сохранить работу в папку 3ИС-ООП-Отчеты-далее в личную папку.


Разработал преподаватель    _________________Шутова Г.А.
2

