БЕЛОРУССКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

УТВЕРЖДАЮ

Проректор по научной работе

_____________А. В. Данильченко
20.09.2013 г.
(дата утверждения)

Регистрационный № Т-093/р.
ВЕБ-ДИЗАЙН
Учебная программа учреждения высшего образования по учебной дисциплине для специальности

1-23 01 08-03 «Журналистика (веб-журналистика)»

Факультет журналистики Института журналистики

Кафедра теории и методологии журналистики
Курс _____2______

Экзамен ____3_______

Семестр _______3_______

Зачет _______________

Лекции ______14______

Курсовая работа _______-______

Практические занятия _____32______

Лабораторные занятия _____________

КСР _______6_________

Форма получения высшего

образования __дневная__

Составил: А.А. Градюшко, доцент кафедры теории и методологии журналистики, кандидат филологических наук

2013 г.

Учебная программа составлена на основе типовой программы «Веб-дизайн»
(от 08.01.2011 № ТД-Е 309)

Рассмотрена и рекомендована к утверждению на заседании кафедры теории и методологии журналистики
30.08.2013, протокол № 1
Заведующий кафедрой

___________ С.В. Дубовик

Одобрена и рекомендована к утверждению учебно-методической комиссией Института журналистики

20.09.2013 г. протокол № 2
Председатель

___________ О.М.Самусевич

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА
Учебная программа «Веб-дизайн» предназначена для направления специальности 1-23 01 08-03 «Журналистика (веб-журналистика)» первой ступени высшего образования.
Преподавание дисциплины ставит своей целью дать знания об основных принципах создания веб-сайтов, удовлетворяющих современным стандартам всемирной сети Интернет.

При чтении дисциплины ставятся следующие задачи:
- познакомить студентов со спецификой веб-дизайна;

- обучить основам языка программирования HTML 4.0 для самостоятельного создания веб-сайтов;

- познакомить с каскадными таблицами стилей CSS.

Предполагается, что в результате усвоения материалов дисциплины, изучения основных и дополнительных литературных источников, участия в семинарских занятиях, а также самостоятельной работы студенты должны:
знать:

– основные принципы веб-дизайна Интернет-изданий;

– возможности современных программ для верстки и оформления веб-страниц;

– принципы оптимального размещения информации на сайте;

– элементы информационной архитектуры сайта интернет-СМИ;

– факторы, затрудняющие и облегчающие восприятие информации на сайте;

уметь:

– самостоятельно создавать страницы и сайты, содержащие текстовое и графическое наполнение;

– создавать и редактировать коды HTML-документов для структурирования страниц;

– использовать каскадные таблицы стилей CSS для внешнего оформления и макетирования веб-страницы;

– владеть компьютерным обеспечением дизайна Интернет-СМИ;

– решать практические задачи разработки дизайна веб-страниц с использованием классических и современных подходов;

– распределять информацию по разделам сайта Интернет-издания с учетом информационной, логической и визуальной взаимосвязи между ними;

– создавать и оптимизировать все графические элементы сайта;

– разрабатывать внутреннюю навигацию сайта;

-- выработать у себя навыки создания материалов в различных жанрах для их публикации в Интернет-издании.
Данная дисциплина связана со следующими курсами – «Основы журналистики», «Основы информационных технологий», «Основы интернет-журналистики», «Компьютерная графика», «.Теория журналистики».
ТЕМАТИЧЕСКИЙ ПЛАН
	№
	Наименование раздела, темы
	Количество аудиторных часов

	
	
	всего
	в том числе

	
	
	
	лекции
	практические
занятия, КСР

	1
	Введение в веб-дизайн
	6
	2
	4

	2
	Информационная архитектура сайта
	6
	2
	4

	3
	Эргономика веб-сайта
	4
	
	4

	4
	Последовательность разработки веб-сайта и его структура
	6
	2
	4

	5
	Макетирование веб-сайта
	8
	2
	6

	6
	Подготовка графических изображений для веб-издания
	6
	2
	4

	7
	Создание анимированных изображений и баннеров
	4
	
	4

	8
	Оценка и тестирование сайта
	6
	2
	4

	
	Дизайн Интернет-газеты: трансформация приоритетов
	6
	2
	4

	
	
	52
	14
	38

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА

Тема 1.

Введение в веб-дизайн

Общие тенденции в развитии веб-дизайна и графики. Основы HTML: базовые операторы, работа со шрифтами и цветом, списки, таблицы, работа с изображениями, графические форматы, гиперссылки, стили, фреймы, плавающие фреймы.

Структура сайта, навигация, дизайн. CSS: объекты, классы, слои. Обзор веб-редакторов. Создание графических макетов и гипертекстовых шаблонов Web-страниц. Основы проектирования динамических страниц. Программирование на языке JavaScript. Динамический язык разметки страниц (DHTML). Системы управления базами данных. Информационный дизайн и Usability.

Основы графического дизайна. Художественно-образное мышление и профессиональное мастерство. Теоретические основы работы с графическими объектами. Основы современных технологий разработки веб-сайтов и практические навыки разработки соответствующего программного обеспечения. Современные средства разработки серверного обеспечения работы веб-сайта.

Языки программирования. Базы данных. Основы информационной архитектуры и usability (удобство пользования) веб-сайтов.

Основы системы именования файлов и папок. Основы языка HTML. Редактирование HTML в редакторе Home Site. Обзор возможностей и настройка Home Site.

Тема 2.

Информационная архитектура сайта

Обзор основных тегов, составляющих основу HTML файла. Простейшая верстка с использованием тегов <p>,
, <a>, , <i>. Создание нескольких документов с перекрестными ссылками. Добавление комментариев в код.

Элементы информационной архитектуры. Распределение информации по разделам сайта с учетом информационной, логической и визуальной взаимосвязи между разделами. Основные компоненты веб-страницы и способы их визуального представления на страницах сайта. Разработка простого макета страницы и линейной системы навигации. Использование шаблонов (templates) в DreamWeaver: создание шаблонов, применение к готовым страницам, модификация шаблонов. Создание сайта с линейной системой навигации с использованием шаблонов.

Типы сайтов. Личные страницы. Некоммерческие сайты. Корпоративные сайты. Сайты дизайнерских компаний. Контент-сайты. Устройство сайта. Топология сайта. Древовидные (иерархические) и линейные (последовательные) структуры сайтов. Распределение материала. Фреймы и окна. Преимущества и недостатки фреймов. Первая страница. Сплэш-страница.

Этапы разработки веб-сайта. Основные формулировки в техническом задании на разработку сайта. Возможности современных программ, используемых для создания веб-страниц. Обзор программ Macromedia DreamWeaver, HomeSite и Microsoft FrontPage.

Основы языка сценариев Java-Script. Синтаксис языка. Размещение операторов языка на странице. Функции. Практические примеры.

Тема 3.
Эргономика веб-сайта

Эргономика сайта (web-usability). Факторы, которые затрудняют и факторы, которые облегчают восприятие пользователем информации на сайте. Макетирование в веб. Приемы макетирования. Создание фиксированных и адаптируемых страниц. Размещение информации на странице с учетом решаемых задач. Примеры удачных и неудачных решений. Система навигации на сайте. Принципы построения системы навигации. Создание навигационных палитр. Создание сайта с двухуровневой системой навигации. Создание адаптируемого макета.

Навигация. Общий обзор. Разновидности средств навигации – список текстовых ссылок, панель с кнопками, выпадающее меню. Семантика навигационных систем. Дизайн навигационных систем сайта. Графические средства оформления кнопок. Приемы выравнивания кнопок с надписями неодинаковой длины. Символы и метафоры в навигационной панели. Динамическая навигация. Эффект rollover. Раскрываемые оглавления. Выпадающие меню.

Блоки текста. Кегль. Шрифт. Коренные шрифты для Web. Технология встраивания шрифтов. Цвет текста и фона в HTML. Ссылки. Другие параметры набора текста. Графические вставки текста. Правила набора текстов.

Позиционирование. Таблицы и распорки. Наложение элементов – неповторяющиеся фоновые изображения.

Тема 4.
Последовательность разработки веб-сайта и его структура

Последовательность разработки веб-сайта. Уменьшение затрат ресурсов и сроков создания веб-ресурса. Введение в программу Macromedia DreamWeaver. Интерфейс и настройка программы. Определение свойств страницы и сайта. Использование программы для оформления текстовой части страницы, ссылок, таблиц.

Простейшая верстка с использованием тегов <H1> — <H4>, списки , , <dl>, . Введение в CSS. Подключение CSS к HTML документу. Простейшее изменение стиля <body>. Указание кодировки в заголовке HTML файла.

Создание простейшего HTML сайта (5 страниц) использующего CSS и ссылки. Подключение CSS из других директорий.

Идентификаторы и классы в CSS. Объединение стилей в один файл.

Создание макета веб-страницы. Разработка макета. Принципы построения системы навигации. Использование шаблонов в DreamWeaver. Создание макета Web-страницы в программе DreamWeaver. Основные возможности программы DreamWeaver. Задание цветового оформления. Выбор цветовой схемы. Создание и использование каскадных таблиц стилей CSS.

Создание динамических элементов в DreamWeaver. Назначение палитр Behaviors и TimeLine. Управление параметрами элементов в DreamWeaver. Обработка событий. Типовые операции (модальные окна, открытие новых окон и управление ими), проверка данных формы, управление видимостью и содержанием слоев, проверка браузера. Сложные операции: создание раскрывающихся меню, анимация слоев, создание эффекта "rollover". Использование возможностей Macromedia Flash.

Тема 5.

Макетирование веб-сайта

Разработка веб-страниц. Макет сайта на бумаге. Photoshop как инструмент создания макетов страниц. Средства HTML. Текстовые редакторы, редакторы HTML, визуальные редакторы WYSIWYG.
Правила построения HTML-документов. Списки. Графические изображения в HTML. Приемы создания макетов HTML. Таблицы. Фреймы. Карты изображений. Работа с HTML и связанными файлами. Сохранение файлов. Принципы выбора названий файлов. Перемещение файлов с помощью FTP.

Идентификаторы и классы. Простейшее наследование стилей тега <body>. Создание ссылок нескольких видов в одном документе. Тег .
Таблицы. Создание простейших таблиц. Атрибуты таблиц. Теги <table>, <tr>, <td>. Тег . Создание стиля для заливки фона ячеек таблицы, <body> и т.д. Особенности использования тега . Создание уникального шаблона HTML документа. Автоматизация создания таблиц в HS.

Таблицы стилей CSS. Методы применения и синтаксис таблицы стилей. Встроенный стиль. Внедренный стиль. Связанные таблицы стилей. Основные свойства и значения. Работа с программой ImageReady. Оптимизация графических файлов. Разбиение изображений. Эффект перекатывания (Roll-over). Gif-анимация. Изготовление рекламных баннеров.
Создание различных стилей для тегов: <p>, <H1> - <H2>, <td>, <tr>. Отступы, шрифты, цвета, размеры. Создание различных стилей для тегов: <hr>, , , <dl>, . Отступы, шрифты, цвета, размеры.

Создание ссылок 3-х видов в одном HTML документе. Использование градиентов и изображений в оформлении сайта — для фона таблиц.
CSS. Изображения для использования с ссылками (фон, выделение). Оптимизация HTML-кода.

Тема 6
Подготовка графических изображений для веб-издания

Требования к иллюстрациям в Интернете. Обзор форматов иллюстраций JPEG, GIF, PNG, SWF, SVG. Подготовка графики в программах Adobe PhotoShop, Adobe ImageReady и Macromedia Fireworks. Способы уменьшения объема файла. Использование коллекций изображений (clipart) векторных графических редакторов на примере CorelDraw. Подготовка изображений, имеющих прозрачные области. Представление текстовой информации. Создание кнопок. Имитация различных состояний кнопки.

Создание фоновых иллюстраций. Техника создания бесшовных узоров в программах Adobe PhotoShop и Adobe ImageReady.

"Нарезка" изображений на фрагменты в программе Adobe ImageReady. Оптимизация фрагментов изображений. Оптимизация заданных изображений и заготовок из Clipart. Размещение их на WEB-страницах. Добавление кнопок и фоновых элементов.

Тема 7.

Создание анимированных изображений и баннеров

Создание анимированных изображений в программе Adobe ImageReady и Ulead Gif Animator. Создание рекламных баннеров. GIF-анимация. Способы создания и параметры анимации. Использование Adobe ImageReady и Ulead GifAnimator для создания gif-анимации.
Требования к баннерам. Основные сценарии сюжета баннера. Практическая работа: создание рекламного баннера в программах Adobe ImageReady и Ulead GifAnimator

Создание бесшовных узоров. «Нарезка» изображения на фрагменты (Slices) в Adobe ImageReady. Понятие об изображениях – картах (Image Map), примеры применения. Способы создания изображения – карты в программах Adobe ImageReady и Macromedia DreamWeaver.

Создание кнопок. Добавление динамических эффектов: Rollover, слайд-шоу. Создание кнопок для Web. Имитация различных состояний кнопки. Добавление динамических эффектов в программе Macromedia DreamWeaver. Назначение палитр Behaviors и TimeLine

Вставка звука, Flash-роликов и других объектов. Встраивание объектов: добавление звука, Flash – анимации, Java - апплетов.

Тема 8.

Оценка и тестирование сайта

Критерии оценок созданного сайта. Способы снижения визуального шума и повышения четкости подачи материала. Этапы стандартного тестирования сайта. Методика тестирования сайта на аудитории. Выработка предложений по редизайну и обоснование необходимости редизайна. Обзор ресурсов, связанных с вопросами веб-дизайна и Usability. Выполнение тестирования заданного сайта и выработка предложений по редизайну.

Функциональность веб-сайтов. Основные ошибки при создании веб-сайтов. Совместимость браузеров. Современные стандарты создания веб-сайтов. Артистический и технический подход к созданию веб-сайтов. Оптимизация HTML и CSS.
Тема 9.

Дизайн Интернет-газеты: трансформация приоритетов

Графическая концепция сайта. Цвет в системе графического имиджа Интернет-газеты. Инновации в дизайнерском решении сайтов газет. Новые формы оформления стартовой страницы сайта. Графический интерфейс в системе композиционной модели. Эволюция дизайна сайтов информационных агентств. Зарубежные концепции дизайна Интернет-СМИ: изменение приоритетов. Традиции печатных СМИ в оформлении Интернет-сайта. Новые способы организации внимания читателей.

Перспективные направления эволюции композиционно-графической модели Интернет-сайта. Основные факторы конкурентоспособности дизайна СМИ. Журналистика Web 2.0.: слагаемые оптимальной графической модели. Дизайн Интернет-газеты: инновационные стратегии.

Учебно-методическая карта дисциплины

	Номер раздела, темы, занятия
	Название раздела, темы, занятия; перечень изучаемых вопросов
	Количество аудиторных часов
	Материальное обеспечение занятий
	Литература
	Формы контроля знаний

	
	
	Лекции
	Практические (семинарские)
	Лабораторные
	Контролируемая самостоятельная работа
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1.
	Введение в веб-дизайн. Общие тенденции в развитии веб-дизайна и графики. Основы HTML: базовые операторы, работа со шрифтами и цветом, списки, таблицы, работа с изображениями, графические форматы, гиперссылки, стили, фреймы, плавающие фреймы.

Структура сайта, навигация, дизайн. CSS: объекты, классы, слои. Обзор веб-редакторов. Создание графических макетов и гипертекстовых шаблонов Web-страниц. Основы проектирования динамических страниц.
	2
	4
	
	
	медиапроектор
	3о, 12,
	-

	2.
	Информационная архитектура сайта. Обзор основных тегов, составляющих основу HTML файла. Простейшая верстка с использованием тегов. Создание нескольких документов с перекрестными ссылками. Добавление комментариев в код. Элементы информационной архитектуры. Распределение информации по разделам сайта с учетом информационной, логической и визуальной взаимосвязи между разделами. Основные компоненты веб-страницы и способы их визуального представления на страницах сайта.
	2
	4
	
	
	медиапроектор
	3о,
	Фронтальный опрос

	3.
	Эргономика сайта (web-usability). Факторы, которые затрудняют и факторы, которые облегчают восприятие пользователем информации на сайте. Макетирование в веб. Приемы макетирования. Создание фиксированных и адаптируемых страниц. Размещение информации на странице с учетом решаемых задач. Примеры удачных и неудачных решений. Система навигации на сайте. Принципы построения системы навигации. Создание навигационных палитр. Создание сайта с двухуровневой системой навигации. Создание адаптируемого макета.
	
	4
	
	
	медиапроектор
	3о, 8
	Анкетирование

	4.
	Последовательность разработки веб-сайта и его структура. Последовательность разработки веб-сайта. Уменьшение затрат ресурсов и сроков создания веб-ресурса. Введение в программу Macromedia DreamWeaver. Интерфейс и настройка программы. Определение свойств страницы и сайта. Использование программы для оформления текстовой части страницы, ссылок, таблиц.

Простейшая верстка с использованием тегов <H1> — <H4>, списки , , <dl>, . Введение в CSS. Подключение CSS к HTML документу. Простейшее изменение стиля <body>. Указание кодировки в заголовке HTML файла.
	2
	4
	
	
	медиапроектор
	3о
	Эвристическая беседа

	5.
	Макетирование веб-сайта. Разработка веб-страниц. Макет сайта на бумаге. Photoshop как инструмент создания макетов страниц. Средства HTML. Текстовые редакторы, редакторы HTML, визуальные редакторы WYSIWYG. Правила построения HTML-документов. Списки. Графические изображения в HTML. Приемы создания макетов HTML. Таблицы. Фреймы. Карты изображений. Работа с HTML и связанными файлами. Сохранение файлов. Принципы выбора названий файлов. Перемещение файлов с помощью FTP.
	2
	6
	
	
	медиапроектор
	9
	Тест № 1

	6.
	Подготовка графических изображений для веб-издания. Требования к иллюстрациям в Интернете. Обзор форматов иллюстраций JPEG, GIF, PNG, SWF, SVG. Подготовка графики в программах Adobe PhotoShop, Adobe ImageReady и Macromedia Fireworks. Способы уменьшения объема файла. Использование коллекций изображений (clipart) векторных графических редакторов на примере CorelDraw. Подготовка изображений, имеющих прозрачные области. Представление текстовой информации. Создание кнопок. Имитация различных состояний кнопки.
	2
	4
	
	
	
	
	

	7.
	Создание анимированных изображений и баннеров. Создание анимированных изображений в программе Adobe ImageReady и Ulead Gif Animator. Создание рекламных баннеров. GIF-анимация. Способы создания и параметры анимации. Использование Adobe ImageReady и Ulead GifAnimator для создания gif-анимации.

Требования к баннерам. Основные сценарии сюжета баннера. Практическая работа: создание рекламного баннера в программах Adobe ImageReady и Ulead GifAnimator
	
	4
	
	
	
	
	

	8.
	Оценка и тестирование сайта. Критерии оценок созданного сайта. Способы снижения визуального шума и повышения четкости подачи материала. Этапы стандартного тестирования сайта. Методика тестирования сайта на аудитории. Выработка предложений по редизайну и обоснование необходимости редизайна. Обзор ресурсов, связанных с вопросами веб-дизайна и Usability. Выполнение тестирования заданного сайта и выработка предложений по редизайну.
	2
	4
	
	
	
	
	

	9.
	Дизайн Интернет-газеты: трансформация приоритетов. Графическая концепция сайта. Цвет в системе графического имиджа Интернет-газеты. Инновации в дизайнерском решении сайтов газет. Новые формы оформления стартовой страницы сайта. Графический интерфейс в системе композиционной модели. Эволюция дизайна сайтов информационных агентств. Зарубежные концепции дизайна Интернет-СМИ: изменение приоритетов. Традиции печатных СМИ в оформлении Интернет-сайта. Новые способы организации внимания читателей.
	2
	4
	
	
	
	
	

ИНФОРМАЦИОННО-МЕТОДИЧЕСКАЯ ЧАСТЬ

ЛИТЕРАТУРА

Основная:

1. Будилов, В. А. Основы программирования для Интернета: СПб, 2003.

2. Гультяев, А.К. Уроки Web- мастера : Технология и инструменты: Практическое пособие СПб., 2001.

3. Комолова, Н. В. HTML : учебный курс СПб., 2006.

4. Флэнаган, Дэвид. JavaScript = JavaScript : подробное руководство СПб., 2004.

5. Шапошников, И. В. PHP 5.1 : учебный курс СПб., 2006 - 192 с.

Дополнительная:

1. Байков В.Д. Интернет: поиск информации и продвижение сайтов. - СПб.:БХВ-Петербург, 2000. - 288 с.

2. Балабанов И.Т.Интерактивный бизнес.-СПб:Питер, 2001.

3. Загуменнов А.П. Как раскрутить Web-сайт. М.: ДМК Пресс, 2001.

4. Ковалев А., Курдюмов И. и др. Управление проектом по созданию интернет-сайта - М.: Альпина Паблишер, 2001.-337 с.

5. Пэйтел К., Мак-Картни М.П. Секреты успеха в электронном бизнесе /Пер. с англ. под ред. Г.С.Осипова. - СПб:Питер, 2001. - 128с.

Протокол согласования учебной программы по изучаемой учебной дисциплине с другими дисциплинами специальности

	Название дисциплины, с которой требуется согласование
	Название кафедры
	Предложения об изменении в содержании учебной программы по изучаемой учебной дисциплине
	Решение, принятое кафедрой, которая разработала учебную программу (с указ. даты и номера протокола)

	Основы журналистики
	Периодической печати
	Изменений не требуется
	-

	Основы информационных технологий
	Технологий коммуникации
	Изменений не требуется
	-

	Основы интернет-журналистики
	Теории и методологии журналистики
	Изменений не требуется
	-

	Компьютерная графика
	Теории и методологии журналистики
	Изменений не требуется
	

	Теория журналистики
	Теории и методологии журналистики
	Изменений не требуется
	

Дополнения и изменения к учебной программе
по изучаемой учебной дисциплине на

2013/2014 учебный год
	№ п/п
	Дополнения и изменения
	Основание

	
	Дополнений и изменений нет
	

	
	
	

	
	
	

	
	
	

Учебная программа пересмотрена и одобрена на заседании кафедры истории журналистики (протокол № 1 от 30.08.2013 г.)

Заведующий кафедрой

кандидат филологических наук, доцент __________________ С.В.Дубовик
УТВЕРЖДАЮ

Декан факультета

кандидат филологических наук, доцент ____________________ С.В.Дубовик

