Министерство образования и науки Челябинской области

Государственное бюджетное образовательное учреждение

среднего профессионального образования

(среднее специальное учебное заведение)

«Южно-Уральский многопрофильный колледж»

ПРОГРАММа ПРОФЕССИОНАЛЬНОГО МОДУЛЯ

РАзработка Web-сайтов и искусство дизайна
г. Челябинск, 2014
	ОДОБРЕНА

Цикловой методической комиссией
Протокол № _____

«__» ____________ 2014г.
Председатель ЦМК

____________ /С.В. Полищук

	УТВЕРЖДАЮ

Зам. директора

по научно-методической работе:

____________ Е.А. Серебренникова

«___» _____________ 2014г.

Программа учебной дисциплины разработана на основе Федерального государственного образовательного стандарта (ФГОС) по специальности среднего профессионального образования 230115 «Программирование в компьютерных системах», утвержденного приказом Министерства образования и науки РФ 23.06.2010 № 696.
Согласовано:

_______________Г.В. Брюхова, председатель цикловой комиссии

 специальных дисциплин.

Организация-разработчик:

государственное бюджетное образовательное учреждение среднего профессионального образования (среднее специальное учебное заведение) «Южно-Уральский многопрофильный колледж»

Разработчик:

Полищук Светлана Владимировна, преподаватель информационных дисциплин

Баязитов Фларид Шигапович, преподаватель информационных дисциплин
СОДЕРЖАНИЕ

	1. ПАСПОРТ ПРОГРАММЫ ПРОФЕССИОНАЛЬНОГО МОДУЛЯ

	стр.

4

	2. результаты освоения ПРОФЕССИОНАЛЬНОГО МОДУЛЯ

	6

	3. СТРУКТУРА и содержание профессионального модуля

	7

	4 условия реализации ПРОФЕССИОНАЛЬНОГО МОДУЛЯ

	13

	5. Контроль и оценка результатов освоения профессионального модуля
	15

1. паспорт ПРОГРАММЫ

ПРОФЕССИОНАЛЬНОГО МОДУЛЯ

ПМ. 06 Разработка Web- сайтов и искусство дизайна
1.1. Область применения программы

Программа профессионального модуля – является вариативной частью основной профессиональной образовательной программы в соответствии с ФГОС по специальности 230115 Программирование в компьютерных системах в части освоения основного вида профессиональной деятельности: Разработка Web-сайтов и искусство дизайна и соответствующих профессиональных компетенций (ПК):

ПК 6.1. Разработка и регистрация web-сайтов.

ПК 6.2. Графическое сопровождение web-сайтов.

1.2. Цели и задачи модуля – требования к результатам освоения модуля
С целью овладения указанным видом профессиональной деятельности и соответствующими профессиональными компетенциями обучающийся в ходе освоения профессионального модуля должен:
иметь практический опыт:
– создание Web- сайтов;

– администрирование Web- сайтов;

- сопровождение Web- сайтов;

- регистрация Web- сайтов;

- строить объекты трехмерного изображения;

-строить объекты векторного изображения;

- строить объекты растрового изображения;

- проектировать видео-программирование;

- работать со звуковыми эффектами;

- создавать анимированные объекты.

уметь:
– видеть области применений компьютерной графики;
– отличать один вид графики от другого;

– строить растровые изображения;

– строить векторные изображения;

– работать с программами растровой графики;

– работать с программами векторной графики;

– работать с программами трехмерной графики;

- разрабатывать серверную часть сетевых приложений;

- разрабатывать клиентскую часть сетевых приложений;

- осуществлять сопровождение;

- создавать динамическую Web-страницу;

- использовать визуальный редактор Dreamweaver MX.
- использовать PHP.
знать:

– цветовое пространство;

– назначение и структуру налогового контроля;

– виды компьютерной графики;

–современное состояние и перспективы развития компьютерной графики;
– современное состояние и перспективы развития web-программирования;

– современное состояние и перспективы развития web-сайтов;

– понятие растра;

– понятие растровой графики;
- понятия векторной графики;
– программы векторной графики;

– программы растровой графики;

- программы трехмерной графики;

· приемы и методы разработки сетевых приложений;

· язык гипертекстовой разметки HTML;

· инструментальные средства создания серверной части сетевых приложений;

· инструментальные средства создания клиентской части сетевых приложений;
· язык гипертекстовой разметки HTML;

· язык написания сценариев JavaScript

· принципы каскадирования и принципы группировки;

· создание динамичных, интерактивных Web-ресурсов;

1.3. Рекомендуемое количество часов на освоение программы профессионального модуля:
всего – 454 часов, в том числе:

максимальной учебной нагрузки обучающегося – 382 часов, включая:

обязательной аудиторной учебной нагрузки обучающегося – 255 часов;

самостоятельной работы обучающегося – 127 часов;

производственной практики – 72 часов.

2. результаты освоения ПРОФЕССИОНАЛЬНОГО МОДУЛЯ
Результатом освоения профессионального модуля является овладение обучающихся видом профессиональной деятельности Разработка программных модулей программного обеспечения для компьютерных систем в т.ч. профессиональными (ПК) и общими (ОК) компетенциями.

	Код
	Наименование результатов обучения

	ПК 6.1.
	Разработка и регистрация web-сайтов.

	ПК 6.2.
	Администрирование Web-сайтов.

	ПК 6.3.
	Графическое сопровождение web-сайтов.

	ОК 1.
	Понимать сущность и социальную значимость своей будущей профессии, проявлять к ней устойчивый интерес.

	ОК 2.
	Организовывать собственную деятельность, определять методы решения профессиональных задач, оценивать их эффективность и качество.

	ОК 3.
	Принимать решения в стандартных и не стандартных ситуациях и нести за них ответственность

	ОК 4.
	Осуществлять поиск, анализ и оценку информации, необходимой для постановки и решения профессиональных задач, профессионального и личностного развития.

	ОК 5.
	Использовать информационно-коммуникационные технологии в профессиональной деятельности.

	ОК 6.
	Работать в коллективе и команде, взаимодействовать с руководством, коллегами.

	ОК 7.
	Брать на себя ответственность за работу членов команды (подчиненных), результат выполнения задания

	ОК 8.
	Самостоятельно определять задачи профессионального и личностного развития, заниматься самообразованием, осознанно планировать повышение квалификации.

	ОК 9.
	Ориентироваться в условиях частой смены технологий в профессиональной деятельности

	ОК 10.
	Исполнять воинскую обязанность, в том числе с применением полученных профессиональных знаний (для юношей).

3. СТРУКТУРА И СОДЕРЖАНИЕ ПРОФЕССИОНАЛЬНОГО МОДУЛЯ

3.1 Тематический план профессионального модуля
ПМ. 06 Разработка Web- сайтов и искусство дизайна
	Код профессиона
льных компетенций
	Наименование разделов профессионального модуля
	Всего часов
	Объем времени, отведенный на освоение междисциплинарного курса
	Практика

	
	
	
	Обязательная аудиторная учебная нагрузка обучающегося
	Самостоятельная работа обучающегося
	Учебная, часов
	Производственная (по профилю специальности)

	
	
	
	Всего часов
	В т.ч. лабораторные работы и практические занятия, часов
	В т.ч. курсовая работа, часов
	Всего, часов
	В т.ч. курсовая работа
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	ПК 6.1.-6.3.
	Раздел 1 Web-программирование
	172
	115
	80
	-
	57
	-
	-
	-

	ПК 6.1.-6.3.
	Раздел 2 Компьютерная графика и звук
	105
	70
	40
	-
	35
	-
	-
	-

	ПК 6.1.-6.3.
	Раздел 3 Трехмерное моделирование анимация
	105
	70
	40
	
	35
	
	
	

	ПК 6.1.-6.3.
	Производственная практика (практика по профилю специальности)
	72
	-
	-
	-
	-
	-
	-
	72

	
	Итого
	454
	255
	160
	-
	127
	-
	-
	72

3.2. Содержание обучения по профессиональному модулю
ПМ. 06 Разработка Web-сайтов и искусство дизайна
	Наименование разделов профессионального модуля (ПМ), междисциплинарных курсов (МДК) и тем
	Содержание учебного материала, лабораторные работы и практические занятия, самостоятельная работа обучающихся, курсовой проект
	Объем часов
	Уровень освоения

	Раздел ПМ 0.1.

Web-программирование
	
	
	

	Раздел 1 Web-программирование
	172

	

	МДК.01.01. Web-программирование
	
	115
	

	Тема 1.1.

HTML и CSS
	Содержание
	24
	

	
	1
	Введение в HTML и CSS. Основные понятия. История развития. Области применения.
	10
	2

	
	2
	Структура HTML- документа и элементы разметки заголовка документа. Назначение заголовка Web-страницы, основные контейнеры заголовка, основные элементы разметки, использование основных контейнеров заголовка, применение элементов разметки. Основные правила создания корректной Web-страницы.
	
	2

	
	3.
	Контейнеры тела документа Основные теги тела документов. Теги для управления разметкой. Способы создания списков в HTML. Способы задания гипертекстовых ссылок. Комментарии в языке. Преформатированный ввод. Горизонтальные линейки.
	
	2

	
	4.
	Графика методы использования графики. Основные форматы графических файлов. Понятие активных изображений, необходимость активных изображений. Преобразование форматов графических файлов. Изображение в миниатюре.
	
	2

	
	5.
	Таблицы Средства описания таблиц. Средства написания и методы создания таблиц. Необходимость использования таблиц для дизайна страницы. Использование таблиц.
	
	2

	
	6.
	Формы. Понятие формы. Способы определения элементов управления формами. Способы создания многострочных областей ввода текста. Использование списков в форме. Основные теги для работы с формами.
	
	2

	
	7.
	Фреймы. Основные понятия фреймов. Алгоритм работы с фреймами. Способы создания вложенных и множественных кадровых структур.
	
	2

	
	 Практические занятия
	14
	

	
	1-7
	Разработка алгоритма простого приложения
	
	

	Тема 1.2.
JavaScript

	Содержание
	25
	

	
	1.
	Назначение и применение JavaScript . понятие объектной модели применительно к JavaScript. Способы размещения кода на странице. Обработчики событий в JavaScript. Свойства. Методы. События. URL-схема JavaScript. Обработчики событий. Подстановка. Вставка. Размещение кода. Условная генерация разметки на стороне браузера. Иерархия классов.
	7
	2

	
	2.
	Программирование свойств окна браузера. Понятие полей статуса. Типы браузеров. Способы управления окнами. Методы передачи фокуса во фрейм. Программно определять и выполнить историю перемещений на странице. Управление окнами.
	
	2

	
	3.
	Программирование форм. Определение контейнера. Методы и способы использование текста в полях ввода, списков, выпадающих меню, кнопок, и обмен данными.
	
	2

	
	4.
	 Программирование графики. Объект Image. Способы оптимизации отображений. Способы создания вертикальных и горизонтальных меню. Способы создания вложенных меню. Изменение картинки. Мультипликация. Оптимизация изображения. Графика и таблицы. Графика и отображение событий.
	
	2

	
	5.
	Программирование гипертекстовых переходов. Основные свойства и методы объекта URL. Массивы встроенных и гипертекстовых ссылок. Замена атрибутов. Изменение части. Обработка событий. Схема URL.
	
	2

	
	6.
	Программирование «за кадром». Типы и структуры данных. Способы задания и методы работы с массивами. Определение «функций», «объектов», «прототипов». Основные операторы языка. Модель безопасности. Невидимый фрейм. Управление фокусом. Код во внешнем файле.
	
	2

	
	Практические занятия
	18
	

	
	1-6
	 Разработка кода простого приложения
	
	

	Тема 1.3. Основы WAP/ WML и WMLScript
	Содержание
	12
	

	
	1
	Таблицы, изображения и ссылки Основные понятия и определения WAP. Основные понятия и определения WML. Способы создания таблиц, ссылок, изображений в WML
	4
	2

	
	2
	Ввод и задачи. Таймер и перемещение. Определение поля ввода. Способы выбора вариантов. Методы проверки и компиляции кода.
	
	2

	
	Практические занятия
	8
	

	
	1-2
	Создание страницы выводимой Wap-браузером
	
	

	Тема 1.4.
Библиотека WMLScript
	Содержание
	12
	

	
	1
	Библиотека WMLScript библиотеки WMLScript Dialoges WMLScript Float. Библиотека Lang. Использование функции библиотеки. Подключение библиотек. Библиотека String. Основные функции библиотеки.
	4
	2

	
	2
	Библиотеки URL и WMLBrowser основные функции библиотеки. Подключение библиотек. Создание таблиц оптимизации.
	
	2

	
	Практические занятия
	8
	

	
	1-2
	Создание связи между компонентами с помощью страницы Diagram редактора кода
	
	

	Тема 1.5.
Основы XML
	Содержание
	42
	

	
	1.
	Знакомство с XML определение языка XML. Проблемы решаемые языка XML. Создание XML документов. Официальные концептуальные цели XML. Стандартные приложения XML, повышающие качество документов. Реальное использование XML.
	10
	2

	
	2.
	 Создание и отображение вашего первого XML- документов. Создание XML- документов. Анатомия XML-документов. Пролог. Элемент. Документ. Некоторые базовые правила. Отображение документов. Использование таблиц каскадных стилей.
	
	2

	
	3.
	Создание корректно сформированных XML документов. Составные части корректно-сформированного XML-документа. Структуры элемента. Способы задания атрибутов для элемента. Правила корректного задания атрибутов. Способы преобразования содержимого в атрибуты.
	
	2

	
	4.
	Добавление комментариев, инструкций по обработке разделов CDATA. Способы добавления комментариев. Форма записи комментариев. Форма записи инструкций по обработке. Форма записи раздела CDATA.
	
	2

	
	5.
	Создание валидных XML-документов. Основной критерий валидности документа. Преимущества использования валидных документов. Способы нумерованных типов. Способы преобразования корректно-сформированного документа в валидный. Создание и добавление DTD. Использование подмножества DTD.
	
	2

	
	6.
	Определение и использование примитивов. Основные понятия и определения примитивов. Типы примитивов. Объявление примитивов. Объявление нотаций. Методы вставки ссылок на примитив. Методы вставки ссылок на символы. Объявление документа автономным. Добавление примитивов в документ.
	
	2

	
	7.
	Отражение XML-документов с использованием таблиц каскадных стилей. Способы создания файлов таблиц стилей. Основные этапы при использовании таблицы каскадных стилей. Способы импорта других таблиц стилей. Способы вставки элементов HTML в XML-документы. Методы установки свойств позиционирования, просвета, размеров и т.д. Использование псевдо-элементов.
	
	2

	
	8.
	Отражение XML-документов с использованием связывания данных. Основные шаги. Способы установки связи XML-документа с HTML-страницей. Способы передачи HTML-разметки. Использование табличного сцепления данных. Отображение документа по отдельным записям. Способы обновления накопленных данных XML. Использование DTD при связывании данных.
	
	2

	
	9.
	Отображение XML-документов с использованием сценариев объектной модели документа. Структура DOM. Методы и свойства объекта NodeList. Использование объекта NodeList. Способы извлечения символьных данных элемента. Получение доступа к примитивам и нотациям XML. Проверка валидности XML-документа.
	
	2

	
	10.
	Отображение XML-документов с использованием XSL-таблиц стилей. Основы использования XSL-таблиц стилей. Способы отображения переменного числа элементов. Фильтрация и сортировка данных XML. Доступ к атрибутам XML.
	
	2

	
	Практические занятия
	32
	

	
	1-10
	Создание и отображение XML-документов.
	
	

	Примерная тематика внеаудиторной самостоятельной работы

Принципы гипертекстовой разметки. Теги тела документа. Форматы графических файлов. Использование таблиц в HTML. Вложенные и множественные кадровые структуры. Иерархия классов. Программирование свойств окна браузера. Программирование форм. Мультипликация. Программирование гипертекстовых переходов. Конструкции языка JavaScript. Язык разметки текста страницы, выводимой WAP-браузером. Таймер и переменные. Составление тестов по теме WMLScript. Библиотека String. Библиотеки URL и WMLBrowser. Extensible Markup Language. Анатомия XML-документов. Раздел CDATA. Валидные XML-документы. Применение примитивов.
Самостоятельная работа при изучении раздела ПМ

Систематическая проработка конспектов занятий, учебной и специальной литературы
Подготовка к практическим занятиям с использованием методических рекомендаций преподавателя

	57
	-

	Раздел 2. Компьютерная графика и звук
	105
	

	МДК.06.02.Компьютерная графика и звук
	
	70
	

	Тема 2.1. Введение в компьютерную графику
	Содержание
	10
	

	
	1
	Цветовое пространство. Цветовая модель RGB. Цветовая модель CMYK. Преобразование цветных изображений.
	8
	2

	
	2
	Типы компьютерной графики. Художественная, инженерная, иллюстративная, деловая, когнитивная графики. Области применения графики.
	
	2

	
	 Практические занятия
	2
	

	
	1
	Обзор типов компьютерной графики и цветовых пространств.
	
	

	Тема 2.2. Виды компьютерной графики
	Содержание
	40
	

	
	1
	Растровая графика. Понятие растра. Программы растровой графики. Область применения растровой графики.
	12
	2

	
	2
	Векторная графика. Понятие: векторная графика. Векторные объекты. Программы векторной графики.
	
	2

	
	3
	Фрактальная графика. Понятие: фрактальна графика. Классификацию математических моделей. Принцип наследования.
	
	2

	
	Практические занятия
	28
	

	
	1
	Обработка растровых изображений. Редактор Photoshop.
	
	

	
	2
	Создание и обработка векторного изображения. Редактор Corel Draw.
	
	

	
	3
	Создание и обработка фрактального изображения.
	
	

	Тема 2.3. Обработка звука
	Содержание
	16
	

	
	1
	Звуковые дорожки. Виды звуковых дорожек. Программы распознания звуковых дорожек. Программа Cakewalk Sonar, Sound Forge. Разметка регионами. Создание списка воспроизведения.
	8
	2

	
	2
	Наложение звука. Наложение звука на видеофайл. Создание звуковой дорожки. Составление «плейлиста».
	
	2

	
	Практические занятия
	8
	

	
	1
	Обзор звуковых редакторов: Cakewalk Sonar, Sound Forge. Основное меню работы с программами.
	
	

	
	2
	Работа в программе Sound Forge: разметка маркерами регионов, нарезка музыки. Сохранение и обработка звукового файла.
	
	

	
	3
	Озвучивание видеофайла
	
	

	Тема 2.4. Программное и аппаратное обеспечение компьютерной графики
	Содержание
	4
	

	
	1
	Программное обеспечение компьютерной графики. Графические редакторы.
	2
	2

	
	2
	Аппаратное обеспечение компьютерной графики. Видеокарты и их характеристики.
	
	2

	
	Практические занятия
	2
	

	
	1
	Инсталляция программного обеспечения деятельности дизайнера. Настройка графических редакторов.
	
	

	Примерная тематика внеаудиторной самостоятельной работы

Звуковые редакторы. Работа в программе Corel Draw. Работа в программе Photoshop. Работа в программе Cakewalk. Работа в программе Sound Forge. Основные принципы наложения звука. Применение фрактальной графики в деятельности программиста. Виды компьютерной графики. Применение компьютерной графики по профилю специальности.
	35
	

	Раздел 3 Трехмерное моделирование и анимация
	105

	

	МДК.06.03. Трехмерное моделирование и анимация
	
	70
	

	Тема 3.1. Трехмерная графика

	Содержание
	36
	

	
	1
	Основные понятия трехмерной графики. Сцена в трехмерной графике. Управление видами. Сегменты. Боковые грани. Формы и примитивы в трехмерной графике. Моделирование.
	16
	2

	
	2
	Рендеринг. Понятие рендеринга. Виды рендеринга. Потоковый рендеринг. Кластеры.
	
	2

	
	3
	Моделирование в 3Ds Max. Система координат. Точный ввод параметров. Масштабирование объектов. Опорная точка объекта. Инструменты преобразования осей.
	
	2

	
	Практические занятия
	20
	

	
	1
	Работа с видовыми окнами. Инструменты управления видами.
	
	

	
	2
	Панель инструментов. Свитки, поля ввода, счетчики.
	
	

	
	3
	Создание форм. Создание примитивов.
	
	

	
	4
	Сегменты и боковые грани. Выдавливание.
	
	

	
	5
	Преобразование осей. Инструменты преобразования объектов.
	
	

	
	6
	Перемещение объектов. Точный ввод параметров.
	
	

	
	7
	Поворот, масштабирование объектов. Система координат.
	
	

	
	8
	Создание проекта в 3Ds Max.
	
	

	Тема 3.2. Анимация
	Содержание
	34
	

	
	1
	Виды анимации. Компьютерная анимация. Анимация. Стерео анимация. Аниме.
	14
	2

	
	2
	Флэш анимация. Программа Flash Macromedia. Технология флэш. Флэш-заставка. Работа с объектами.
	
	2

	
	3
	Интерактивные фильмы. Анимированный фильм, интерактивность. Панель Action. Озвучивание фильма.
	
	2

	
	Практические занятия
	20
	

	
	1
	Пользовательский интерфейс. Панель инструментов. Монтажный стол. Временная диаграмма. Инспектор свойств. Обозреватель фильма.
	
	

	
	2
	Работа с отдельными объектами в Flash.
	
	

	
	3
	Рисование в Flash.
	
	

	
	4
	Работа с цветом. Инструменты обработки цвета.
	
	

	
	5
	Создание и редактирование текста. Динамический текст. Автоматическая замена шрифта.
	
	

	
	6
	Использование слоев. Создание символов.
	
	

	
	7
	Работа с интерактивными фильмами.
	
	

	Примерная тематика внеаудиторной самостоятельной работы

Рендеринг сцены. Освещение сцены. Работа в 3Ds Max. Понятие моделирования. Анимация. Работа в программе Flash. Области применения трехмерных моделей.
	35
	

	Самостоятельная работа при изучении раздела ПМ.06

Систематическая проработка конспектов занятий, учебной и специальной литературы

Подготовка к практическим занятиям с использованием методических рекомендаций преподавателя
	
	

	Обязательная аудиторная учебная нагрузка по курсовому проекту
	-
	-

	Примерная тематика курсовых работ

	
	-

	Всего
	454
	-

4. УСЛОВИЯ РЕАЛИЗАЦИИ ПРОФЕССИОНАЛЬНОГО МОДУЛЯ

4.1 Требования к минимальному материально - техническому обеспечению
Реализация профессионального модуля предлагает наличие лаборатории системного и прикладного программирования
Оборудование лаборатории системного и прикладного программирования
– посадочные места по количеству обучающихся;

– рабочее место преподавателя;
– компьютеры на базе Windows XP,

Технические средства обучения: ПК, мультимедийное устройство, интерактивная доска Интернет, Локальная сеть

Оборудование лаборатории и рабочих мест лаборатории: HTML и CSS, JavaScript, PHP, WAP/ WML и WMLScript, XML, Adobe Photoshop, CorelDraw, Cakewalk Sonar, Sound Forge, 3Ds Max, Flash Macromedia
Реализация профессионального модуля предполагает обязательную производственную практику, которую рекомендуется проводить концентрированно.
4.2 Информационное обеспечение обучения

Основная литература:
1. П. Ташков. Веб-мастеринг на 100% HTML, CSS, JavaScript, PHP, CMS, AJAX, раскрутка. - СПб.: Питер, 2010. – 512 с.

2. И. Квинт. HTML, XHTML и CSS на 100 %. – СПб.: Питер, 2010. – 384 с.
3. М.В. Бурлаков. CorelDraw11. - СПб.: БХВ-Петербург, 2010. 720 с.

4. А. А. Борисенко. Web-дизайн. Просто как дважды два. – М.: Эксмо, 2008. – 320 с.
5. С.И. Пономаренко. Adobe Photoshop. - СПб.: БХВ-Петербург, 2010. - 928 с.

6. С.М. Тимофеев. 3ds Max. Освой легко! – М.: Эксмо, 2008. – 88 с.
7. С. М. Тимофеев. Photoshop. Обучающий курс. – М.: Эксмо, 2010. – 202 с.

8. В.Т. Тозик. 3ds Max 9. Трехмерное моделирование и анимация. - СПб.: БХВ-Петербург, 2010. 1056 с.

9. В.А. Дронов. JavaScript в Web-дизайне: 2-е изд., переработанное и дополненное. - СПб.: БХВ-Петербург, 2010. 736 с.
10. Р. Никсон. Создаём динамические веб-сайты с помощью PHP, MySQL и JavaScript. - СПб.: Питер, 2011. – 497 с.
Дополнительная литература:
1. О. Рева. JavaScript в кармане – СПб.: Питер, 2010. – 255 с.
2. К. Панфилов. По ту сторону веб-страницы. – СПб.: Питер, 2009. – 440 с.: ил.

3. Н. Мациевский, Е. Степанищев, Г. Кондратенко. Реактивные веб-сайты. - М.: Эксмо, 2010. – 257 с.

4. Е. Мальчук. HTML и CSS.Самоучитель. М.: Эксмо, 2009. – 400 с.
5. К. Ульрих Adobe Flash CS3 Professional для Windows и Macintosh. – М.: Финансы и статистика, 2009. – 566 с.

6. А. Гаевский и В. Романовский. Создание Web-страниц и Web-сайтов HTML и JavaScript. – М.: Вильямс, 2008. – 454 с.

7. Эрик Мейер. CSS. Каскадные таблицы стилей. – М.: Издательский дом «Вильямс», 2010. – 573 с.
8. Михаил Бурлаков. CorelDRAW 12. В подлиннике. – СПб.: Питер, 2010. – 301 с.
9. Владимир Легейда. Photoshop CS2 Настоящий самоучитель – СПб.: БХВ-Петербург, 2008. – 690 с.

Интернет- ресурсы

1. http://itorum.ru/uslugi/trexmernoe-modelirovanie-i-vizualizaciya/
2. http://ruatom.ru/arthisto_max.html
3. http://www.studfiles.ru/dir/cat32/subj117/file9652/view97485/page9.html
4. http://window.edu.ru/window/library/pdf2txt?p_id=41033
5. http://edu.nstu.ru/education/educourses/avt_webprog/lectures.php
6. http://rsc-team.ru/index.pl?rzd=2&group=lection&ind=301
4.3 Общие требования к организации образовательного процесса

Занятия проводятся в лаборатории системного и прикладного программирования.
Консультации назначаются в соответствии с расписанием на учебную группу. Форма проведения групповых, индивидуальных консультаций.
Учебная практика проводится концентрированно при освоении профессиональных компетенций в рамках профессионального модуля, она представляет собой вид учебных занятий обеспечивающих практико-ориентированную подготовку.
Дисциплины, которые должны предшествовать освоению данного профессионального модуля:

1. Теория алгоритмов.

2. Технические средства информатизации.

3. Архитектура компьютерных систем.
4. Операционные системы.
5. Основы программирования.
6. Элементы высшей математики.

7. Элементы математической логики.
4.4 Кадровое обеспечение образовательного процесса
Требования к квалификации педагогических кадров, обеспечивающих обучение по междисциплинарному курсу:

- наличие высшего профессионального образования, соответствующего профилю модуля «Разработка программных модулей программного обеспечения для компьютерных систем» и специальности «Программирование в компьютерных системах».

ПМ. 06 «Разработка Web-сайтов и искусство дизайна».

Требования к квалификации педагогических кадров, осуществляющих руководство практикой
Педагогический состав: дипломированные специалисты – преподаватели междисциплинарных курсов
5. Контроль и оценка результатов освоения ПМ (Вида Профессиональной Деятельности)
	Результаты

(освоенные ПК)
	Основные показатели оценки результата
	Формы и методы контроля и оценки

	ПК 6.2. Разработка и регистрация web-сайтов.
	· знание структуры разработки сайта
· умение применять готовые JavaScript
· эргономичность оформления Web-сайта
· возможность администрирования сайта
	Текущий контроль в форме:

-защиты практических занятий;
 Решение ситуационных задач
Семинар -практикум

	ПК 6.3. Графическое сопровождение web-сайтов.
	· умение применять flash-анимацию

· знание технологии графического сопровождения сайта
	Текущий контроль в форме:

защиты практических занятий;

Семинар -практикум
Решение ситуационных задач

Формы и методы контроля и оценки результатов обучения должны позволять проверять у обучающихся не только сформированность профессиональных компетенций, но и развитие общих компетенций, которые обеспечивают их умения.
	Результаты (освоенные общие компетенции)
	Основные показатели оценки результата
	Формы и методы контроля и оценки

	ОК 1. Понимать сущность и социальную значимость своей будущей профессии, проявлять к ней устойчивый интерес.

	· демонстрация интереса к будущей профессии
	Самоанализ и коррекция результатов собственной работы

Самоанализ и коррекция результатов собственной работы
Решение ситуационных задач

	ОК 2.Организовывать собственную деятельность, выбирать типовые методы и способы выполнения профессиональных задач, оценивать их эффективность и качество.

	· оценивает эффективность и качество выполнения своей профессиональной деятельности.
· выбирает и применяет способы решения профессиональных задач в области программирования в компьютерных систем.

· эффективно оценивает качество их выполнения
	

	ОК 3. Принимать решения в стандартных и нестандартных ситуациях и нести за них ответственность.

	· подбирает варианты действий и выбирает оптимальный вариант действия в конкретной ситуации
	

	ОК 4. Осуществлять поиск и использование информации, необходимой для эффективного выполнения профессиональных задач, профессионального и личностного развития.

	· умеет подбирать и пользоваться нормативно-справочной литературой

· умеет находить информацию и отбирать и систематизировать информацию в глобальной сети Интернет
	

	ОК 5. Использовать информационно-коммуникационные технологии в профессиональной деятельности.

	· демонстрирует владение профессионально-ориентированной информацией

· уверенно пользуется стандартными компьютерными программами

· уверенно пользуется специализированными компьютерными программами Уверенно пользуется Интернетом
	

	ОК 6. Работать в коллективе и в команде, эффективно общаться с коллегами, руководством, потребителями.

	· планирует работу группы

· организует условия работы группы

· не конфликтен в общении с различными группами людей (учебной группе, преподавателями, работодателями)
	

	ОК 7. Брать на себя ответственность за работу членов команды (подчиненных), за результат выполнения заданий.

	· ставит цели

· разрабатывает программу мотивации (административных, экономических, социально-психологических методов мотивации)

· мотивирует на достижение цели
	

	ОК 8. Самостоятельно определять задачи профессионального и личностного развития, заниматься самообразованием, осознанно планировать повышение квалификации.

	· организует самостоятельные занятия; осуществляет самоанализ и самооценку с целью повышения своей профессиональной квалификации.
· планирует повышение квалификации с учетом изменений в профессиональной деятельности
	

	ОК 9. Ориентироваться в условиях частой смены технологий в профессиональной деятельности.

	· повышение квалификации
	

	ОК 10. Исполнять воинскую обязанность, в том числе с применением полученных профессиональных знаний (для юношей).

	· применять полученные знания при исполнении воинской обязанности.

· демонстрирует собственную гражданскую позицию и соотносит ее с принятыми гражданско – правовыми нормами
	

PAGE
 10

