

HTML: Δημιουργία ιστοσελίδας, Παρουσίαση και Μορφοποίηση κειμένου Ιστοσελίδας

Σπήλιου Θωμαΐς-Παναγιωτίτσα¹
spiliou@sch.gr

¹ Εκπαιδευτικός, 1^ο ΕΠΑ.Λ. Κορυδαλλού

Περίληψη

Το διδακτικό σενάριο σχεδιάστηκε θέτοντας ως βασικό στόχο την κατανόηση και χρήση των δομικών στοιχείων της δηλωτικής γλώσσας HTML για τη δημιουργία ιστοσελίδων. Ο βασικός στόχος και οι επιμέρους σκοποί του επιτυγχάνονται με την εκτέλεση δραστηριοτήτων -ενταγμένων σε μια τυπική εποικοδομιστική προσέγγιση- με προοδευτικό βαθμό δυσκολίας. Η μέθοδος του καταιγισμού ιδεών και των ερωταπαντήσεων εμπλουτισμένη με σχετικό εποπτικό υλικό εφαρμόζεται για την εισήγηση των νέων εννοιών, η καθοδήγηση και η ενθάρρυνση της ενεργούς συμμετοχής στην ομάδα, της αλληλεπίδρασης και του πειραματισμού για την εκπόνηση των δραστηριοτήτων στους υπολογιστές, συμβάλλοντας με τον τρόπο αυτό στην απόκτηση γνώσης ως αποτέλεσμα του ενεργού διαλόγου που λαμβάνει χώρα κατά την ομαδοσυνεργατική μάθηση. Η διπλή εφαρμογή του διδακτικού σεναρίου επισημαίνει τη σημασία των ιδιαίτερων συνθηκών στη διδακτική πορεία και τεκμηριώνει τα αναμφισβήτητα οφέλη της βιωματικής μάθησης τόσο ως διαδικασία όσο και ως μέσο ανάπτυξης και καλλιέργειας μεταγνωστικών ικανοτήτων.

Λέξεις κλειδιά: HTML, ιστοσελίδα, Επαγγελματικό Λύκειο, διδακτικό σενάριο

Εισαγωγή

Αναμφισβήτητα, οι τεχνολογίες της πληροφορίας και της επικοινωνίας θεωρούνται πλέον θεμελιώδεις όσον αφορά την εκπαιδευτική διαδικασία. Παράλληλα, η διδασκαλία της Πληροφορικής παρουσιάζει προβλήματα και δυσκολίες στη διδακτική πράξη. Η ιδιαίτερη έμφαση της Διδακτικής της Πληροφορικής στη διδασκαλία του προγραμματισμού ασφαλώς καλύπτει ένα ευρύ φάσμα της, δεν απαντά όμως σε όλες τις δυσλειτουργίες που δύνανται να παρουσιαστούν στη διδασκαλία και των λοιπών συνιστωσών της.

Η διδασκαλία της δημιουργίας μιας ιστοσελίδας και της μορφοποίησης του περιεχομένου της με τη δηλωτική γλώσσα HTML αφενός προσκρούει σε έννοιες και διαδικασίες συγγενείς του προγραμματισμού -ανάπτυξη και καλλιέργεια λογικής σκέψης, ικανότητας εντοπισμού και επίλυσης σφαλμάτων-, αφετέρου αξιοποιεί τις γνωστικές αναπαραστάσεις σχετικά με την πλοήγηση στο διαδίκτυο, την ιστοεξερεύνηση καθώς και τον «οικείο» τρόπο μορφοποίησης του περιεχομένου.

Σε αυτό το πλαίσιο τοποθετείται η ανάπτυξη του παρόντος διδακτικού σεναρίου που προτείνεται για τη διδασκαλία δημιουργίας και μορφοποίησης του περιεχομένου μιας ιστοσελίδας με τη δηλωτική γλώσσα HTML. Εντάσσεται κατά κύριο λόγο στο μάθημα «Προγραμματιστικά Εργαλεία για το διαδίκτυο» της Β' τάξης του τομέα Πληροφορικής του Επαγγελματικού Λυκείου (ΕΠΑ.Λ.), δύναται να ενταχθεί επίσης στο μάθημα «Βασικές Υπηρεσίες Διαδικτύου» της ίδιας τάξης, ενώ εφικτή είναι και η ένταξή του στο μάθημα της Γ' Γυμνασίου. Τα ιδιαίτερα χαρακτηριστικά της γλώσσας HTML καθώς και η απουσία απαιτήσεων πρότερων γνώσεων προγραμματισμού καθιστούν τη διδασκαλία του εφικτή χωρίς ιδιαίτερες δυσκολίες σε όποιο από τα εν λόγω πεδία και ικανή να αναπτύξει και ενισχύσει την αναλυτική σκέψη.

Ο βασικός σκοπός και οι επιμέρους στόχοι του διδακτικού σεναρίου επιτυγχάνονται με την εκτέλεση δραστηριοτήτων -ενταγμένων σε μια τυπική εποικοδομιστική προσέγγιση- με προοδευτικό βαθμό δυσκολίας και αλληλεξάρτηση μεταξύ των ομάδων εργασίας των μαθητών. Η εφαρμογή σύγχρονων μεθόδων εμπλουτισμένη με σχετικό εποπτικό υλικό, για την εισήγηση και παρουσίαση των εννοιών καθώς και η καθοδήγηση και η ενθάρρυνση από την πλευρά του εκπαιδευτικού για την εκπόνηση των δραστηριοτήτων στους υπολογιστές προωθεί την ενεργό συμμετοχή στην ομάδα, την αλληλεπίδραση και τον πειραματισμό ώστε, τελικά, η γνώση να δομείται ως αποτέλεσμα του ενεργού διαλόγου που λαμβάνει χώρα κατά την ομαδοσυνεργατική μάθηση.

Σύντομη περιγραφή του διδακτικού σεναρίου.

Το διδακτικό σενάριο, προβλεπόμενης διάρκειας 4 διδακτικών ωρών, με τίτλο HTML: Δημιουργία Ιστοσελίδας, Παρουσίαση και Μορφοποίηση περιεχομένου Ιστοσελίδας προορίζεται μαθητές χωρίς

ιδιαίτερες γνώσεις στον προγραμματισμό (η ύπαρξή τους, ωστόσο, δύναται να επηρεάσει την πορεία του) και με εξοικείωση στη χρήση διαδικτύου, ενώ θεωρείται ότι οι μαθητές έχουν τις απαραίτητες προσλαμβάνουσες και γνωστικές αναπαραστάσεις πλοήγησης, ιστοεξερεύνησης και μορφοποίησης κειμένου.

Βασικό σκοπό του αποτελεί η κατανόηση και χρήση των ετικετών και παραμέτρων της δηλωτικής γλώσσας HTML καθώς και η συνδυαστική χρήση τους από τους μαθητές προκειμένου να καταστούν ικανοί να αναπτύσσουν και μορφοποιούν ιστοσελίδες με το συγκεκριμένο και ευρέως διαδεδομένο εργαλείο ανάπτυξης εφαρμογών στον παγκόσμιο πληροφοριακό ιστό. Στους επιμέρους στόχους του περιλαμβάνονται η εφαρμογή και χρησιμοποίηση των σχετικών ετικετών -απλών, διπλών και με παραμέτρους- για την ανάπτυξη ιστοσελίδων, η ανάπτυξη και καλλιέργεια αναλυτικής σκέψης και δεξιοτήτων εντοπισμού και επίλυσης σφαλμάτων, η ανάπτυξη και καλλιέργεια δεξιοτήτων συνεργασίας και προσφοράς στην ομαδική εργασία καθώς και η ανάδειξη του οφέλους της βιομαθητικής μάθησης.

Η εφαρμογή του διδακτικού σεναρίου πραγματοποιήθηκε στο πλαίσιο του μαθήματος «Προγραμματιστικά Εργαλεία για το Διαδίκτυο» σε δύο διαφορετικά τμήματα της Β΄ τάξης του τομέα Πληροφορικής του ΕΠΑ.Λ., την ίδια περίπου χρονική περίοδο. Οι σχετικές έννοιες που εισηγείται αποτελούν τμήμα της προβλεπόμενης από το αναλυτικό πρόγραμμα σπουδών διδακτέας ύλης του μαθήματος και εντάσσονται στη θεματική ενότητα «Η γλώσσα HTML». Οι απαιτήσεις εφαρμογής του διδακτικού σεναρίου (Σημειωματάριο, Φυλλομετρητής λογισμικό επεξεργασίας κειμένου και λογισμικό παρουσιάσεων, πρόσβαση σε κοινόχρηστο φάκελο και στο διαδίκτυο) καλύπτονταν πλήρως από τον τυπικό εξοπλισμό του σχολικού εργαστηρίου.

Για λόγους οργάνωσης και βέλτιστου αναμενόμενου μαθησιακού αποτελέσματος η εφαρμογή του διδακτικού σεναρίου ολοκληρώθηκε σε δύο δίωρες παρεμβάσεις για καθένα από τα δύο τμήματα της σχολικής μονάδας. Η κάθε δίωρη διδακτική παρέμβαση περιελάμβανε δύο διακριτές φάσεις: την εισήγηση των νέων εννοιών από τον εκπαιδευτικό και την εκπόνηση δραστηριοτήτων από τους μαθητές.

Για την πρώτη δίωρη παρέμβαση, ο εκπαιδευτικός, αρχικά, χρησιμοποιώντας τον καταγιοσμό ιδεών και τη μέθοδο ερωταπαντήσεων προκάλεσε τους μαθητές να απαντήσουν στα ερωτήματα «*ποια είναι τα δομικά στοιχεία μιας ιστοσελίδας*» και «*πώς δημιουργείται μια ιστοσελίδα*». Η εισήγηση και παρουσίαση μιας σύντομης περιγραφής της δηλωτικής γλώσσας HTML, των χαρακτηριστικών, των πλεονεκτημάτων, του εύρους χρήσης της και των δομικών της στοιχείων υποστηρίχθηκε από σχετικό εποπτικό υλικό παρουσιάσεων με στόχο την ψυχολογική και γνωστική προετοιμασία των μαθητών για τη διδασκαλία του γνωστικού αντικείμενου. Κατόπιν, στους μαθητές διανεμήθηκε σε ηλεκτρονική μορφή σε κοινόχρηστο φάκελο Φύλλο Εργασίας με δραστηριότητες -ενταγμένες σε μια τυπική εποικοδομιστική προσέγγιση- με προοδευτικό βαθμό δυσκολίας. Για την εκπόνησή τους, οι μαθητές εργάστηκαν σε δυάδες στους υπολογιστές του σχολικού εργαστηρίου με την καθοδήγηση και την ενθάρρυνση του εκπαιδευτικού για την ενεργό συμμετοχή στην ομάδα, την αλληλεπίδραση και τον πειραματισμό, την ενίσχυση της αυτοεκτίμησης και της εμπιστοσύνης στον εαυτό.

Παρόμοια, κατά τη δεύτερη διδακτική παρέμβαση, ο εκπαιδευτικός χρησιμοποιώντας τη μέθοδο ερωταπαντήσεων υπενθύμισε στους μαθητές τα δομικά στοιχεία μιας ιστοσελίδας και τις βασικές ετικέτες της δηλωτικής γλώσσας HTML και παρουσίασε τις ετικέτες και τις παραμέτρους τους που χρησιμοποιούνται για την παρουσίαση και μορφοποίηση του περιεχομένου μιας ιστοσελίδας. Στη συνέχεια διένειμε σε ηλεκτρονική μορφή σε κοινόχρηστο φάκελο Φύλλο Εργασίας το οποίο περιελάμβανε δραστηριότητες διαβαθμισμένης δυσκολίας και με άμεση αλληλεξάρτηση μεταξύ τους. Για την εκπόνησή τους, οι μαθητές εργάστηκαν επίσης σε δυάδες στους υπολογιστές του σχολικού εργαστηρίου με την καθοδήγηση και την ενθάρρυνση του εκπαιδευτικού.

Σημειώνεται, ότι μέρος των δραστηριοτήτων που κλήθηκαν να εκπονήσουν οι μαθητές και στις δύο διδακτικές παρεμβάσεις απαιτούσε προηγουμένως την ολοκλήρωση δραστηριοτήτων από άλλη δυάδα εργασίας (π.χ. εκσφαλμάτωση κώδικα HTML διπλανής δυάδας). Με τον τρόπο αυτό η αποκτηθείσα γνώση δομήθηκε ως αποτέλεσμα ενός ενεργού διαλόγου που έλαβε χώρα κατά τη διδακτική πράξη στα πλαίσια της ομαδοσυνεργατικής μάθησης.

Επιπρόσθετα, και στις δύο διδακτικές παρεμβάσεις, διανεμήθηκαν στους μαθητές -επίσης σε ηλεκτρονική μορφή- Φύλλα Αξιολόγησης και δραστηριότητες για περαιτέρω εκμάθηση και διερεύνηση, η επιτυχής ολοκλήρωση των οποίων αποτέλεσε κριτήριο αξιολόγησης και αυτοαξιολόγησης τόσο των μαθητών όσο και του διδακτικού σεναρίου. Στο σημείο αυτό αναφέρουμε πως είχε δημιουργηθεί, ως βοηθητικό εργαλείο για τη διδασκαλία του μαθήματος, ιστοσελίδα wiki (<http://isepal.pbworks.com>) στην οποία οι μαθητές είχαν πρόσβαση και από το σπίτι τους, προκειμένου να επαναλάβουν, εφόσον το επιθυμούν, τις δραστηριότητες των Φύλλων Εργασίας, να συμπληρώσουν τα Φύλλα Αξιολόγησης, και να εκπονήσουν τις δραστηριότητες για περαιτέρω εκμάθηση και διερεύνηση.

Η εφαρμογή του διδακτικού σεναρίου σε δύο διαφορετικά τμήματα της ίδιας σχολικής μονάδας σκοπό είχε την εμπειριστατωμένη και ασφαλή διεξαγωγή συμπερασμάτων σχετικά με το σχεδιασμό και την υλοποίησή του. Έτσι, η διπλή εφαρμογή του την ίδια περίπου χρονική περίοδο ανέδειξε τη σημαίνουσα βαρύτητα στη διδακτική πορεία των ιδιαίτερων κάθε φορά συνθηκών. Έτσι, παράγοντες όπως η σύγκλιση ή όχι των ενδιαφερόντων των μαθητών ενός τμήματος, το μεσοδιάστημα μεταξύ των δύο διδακτικών παρεμβάσεων, η ανομοιογένεια του γνωστικού επιπέδου των μαθητών δύνανται να επηρεάσουν σημαντικά την πορεία της διδακτικής πράξης. Στη συγκεκριμένη εφαρμογή, ωστόσο, του διδακτικού σεναρίου οι παράγοντες αυτοί, επηρέασαν μεν τη διδακτική πορεία σε ότι αφορά μια παρέκκλιση από τον προβλεπόμενο χρόνο για την υπενθύμιση εννοιών, υπήρξαν όμως και καταλυτικοί για την κινητοποίηση του συνόλου σχεδόν των μαθητών και την ενθουσιώδη συμμετοχή τους στην εκπαιδευτική διαδικασία και δεν εμπόδισαν την επιτυχή ολοκλήρωση των προβλεπόμενων διδακτικών στόχων. Επιπρόσθετα, η υλοποίηση του διδακτικού σεναρίου στην τάξη επεσήμανε τον καθοριστικό ρόλο που έχει η εκπόνηση δραστηριοτήτων με υψηλό βαθμό αλληλεξάρτησης μεταξύ των ομάδων εργασίας και την ανάγκη ένταξης μεγαλύτερου αριθμού αντίστοιχων δραστηριοτήτων στο σχεδιασμό και την ανάπτυξη διδακτικών σεναρίων.

Συμπεράσματα

Το διδακτικό σενάριο για τη δημιουργία ιστοσελίδας, την παρουσίαση και μορφοποίηση μιας ιστοσελίδας σε περιβάλλον HTML προτείνεται για τη Β΄ τάξη ΕΠΑ.Λ., δύναται, όμως να εφαρμοστεί και σε διδακτική παρέμβαση στο Γυμνάσιο αφού προορίζεται για μαθητές χωρίς ιδιαίτερες γνώσεις στον προγραμματισμό, εξοικειωμένους μόνο με τη χρήση και την πλοήγηση στο διαδίκτυο και με την ορολογία μορφοποίησης κειμένου. Επιπλέον, η κάλυψη των απαιτήσεων του σε εξοπλισμό –υλικό και λογισμικό- από την πλειοψηφία των σχολικών εργαστηρίων καθώς και τα ιδιαίτερα χαρακτηριστικά της δηλωτικής γλώσσας HTML καθιστούν τη διδασκαλία του εφικτή χωρίς ιδιαίτερες δυσκολίες και ικανή να αναπτύξει και ενισχύσει την αναλυτική σκέψη των μαθητών.

Επιπρόσθετα, θεωρούμε πως η HTML, ως περιβάλλον ανάπτυξης εφαρμογών για τον παγκόσμιο πληροφοριακό ιστό και παρά τους περιορισμούς της, προσφέρεται για τη δημιουργία μαθησιακών δραστηριοτήτων –ατομικών και ομαδικών- και αποτελεί ένα εργαλείο το οποίο μπορεί να χρησιμοποιηθεί σε μια σειρά παιδαγωγικών προσεγγίσεων για διαφορετικά επίπεδα γνώσεων και εξειδίκευσης. Η εξοικείωση με τη δηλωτική γλώσσα HTML ευνοεί και καλλιεργεί τη λογική σκέψη και την ικανότητα εντοπισμού και διόρθωσης λαθών (εκσφαλμάτωση), ενώ παράλληλα η ευκολία χρήσης της και ο μεγάλος αριθμός υφιστάμενων εφαρμογών στον παγκόσμιο πληροφοριακό ιστό οδηγούν στην απόκτηση ενός επιπρόσθετου πλεονεκτήματος σε ότι αφορά τα λοιπά εργαλεία ανάπτυξης εφαρμογών σε περιβάλλον παγκόσμιου πληροφοριακού ιστού, τα οποία λειτουργούν πάνω σε προκαθορισμένες δομές ιστοσελίδων.

Η εφαρμογή του συγκεκριμένου διδακτικού σεναρίου σε δύο διαφορετικά τμήματα της ίδιας σχολικής μονάδας την ίδια περίπου χρονική περίοδο οδήγησε στην ασφαλέστερη διεξαγωγή συμπερασμάτων σχετικά με το σχεδιασμό και την υλοποίησή του.

Έτσι, παρατηρήσαμε πως τόσο ο βασικός σκοπός όσο και οι επιμέρους στόχοι του διδακτικού σεναρίου επιτεύχθηκαν παρά τις δυσκολίες που παρουσιάστηκαν. Οι δυσκολίες αυτές ήταν σχετικές αφενός με την ανομοιογένεια των μαθητών των τμημάτων, αφετέρου με το μεσοδιάστημα μεταξύ των δύο παρεμβάσεων όπως προέβλεπε το σενάριο. Πιο συγκεκριμένα, η ομοιογένεια του γνωστικού επιπέδου των μαθητών των τμημάτων έχει επηρεαστεί την τρέχουσα σχολική χρονιά από την κατάργηση τομέων και ειδικοτήτων στα ΕΠΑ.Λ με αποτέλεσμα τη μη σύγκλιση των ενδιαφερόντων των μαθητών και την όχι κατ' επιλογή και οικειοθελή παρουσία και φοίτησή τους στα συγκεκριμένα τμήματα, ενώ το διάστημα μεταξύ της πρώτης και της δεύτερης παρέμβασης στο ένα από τα δύο τμήματα ήταν μεγαλύτερο από το προβλεπόμενο –για λόγους ανεξάρτητους της θέλησης και του προγραμματισμού μας αλλά σχετικούς με τη σχολική ζωή- με αποτέλεσμα να απαιτηθεί περισσότερος από τον προβλεπόμενο χρόνο για την υπενθύμιση εννοιών διδαχθεισών κατά την προηγούμενη διδακτική παρέμβαση.

Παρ' όλα ταύτα, το σύνολο σχεδόν των μαθητών και των δύο τμημάτων επέδειξε ενδιαφέρον το οποίο, μάλιστα, ενεργοποιήθηκε περισσότερο μετά την εκπόνηση της πρώτης δραστηριότητας του πρώτου φύλλου εργασίας (δραστηριότητα 1 του Φύλλου Εργασίας 1) κατά την οποία οι ίδιοι δημιούργησαν την πρώτη τους ιστοσελίδα. Οι μαθητές συμμετείχαν ενεργητικά στην εκπόνηση των δραστηριοτήτων και επέδειξαν μεγάλη προθυμία και συνεισφορά για την ολοκλήρωση του συνόλου των δραστηριοτήτων από το σύνολο της τάξης. Μεγάλη παρακίνηση, επίσης, διαπιστώθηκε κατά την υλοποίηση της δραστηριότητας 3 του Φύλλου Εργασίας 1. Η επιτυχής ολοκλήρωση της συγκεκριμένης δραστηριότητας απαιτούσε, αφενός, μεγάλο βαθμό εμπλοκής των μαθητών στη δημιουργία κώδικα

HTML με συντακτικά λάθη, αφετέρου, αύξανε το βαθμό αλληλεξάρτησης των ομάδων αφού η κάθε ομάδα είχε ως αποστολή την εκσφαλμάτωση του κώδικα της άλλης. Επιπρόσθετα, οι μαθητές και των δύο τμημάτων επέδειξαν μεγάλη προθυμία να πειραματιστούν, ιδιαίτερα μετά την εκπόνηση της δραστηριότητας 6 του Φύλλου Εργασίας 2, όπου άρχισαν να πειραματίζονται με την αλλαγή χρώματος στο κείμενο και το υπόβαθρο, ενώ αυτό δεν προβλεπόταν στη δραστηριότητα. Η πρόκληση του ενδιαφέροντος των μαθητών επιβεβαιώθηκε, τέλος, και από τον ικανοποιητικό αριθμό αυτών που προέβησαν στην υλοποίηση των δραστηριοτήτων που προορίζονταν για περαιτέρω εκμάθηση και διερεύνηση.

Σε επίπεδο αναστοχασμού και ιδιαίτερα σε ότι αφορά στον επανασχεδιασμό του διδακτικού σεναρίου, η εφαρμογή του ανέδειξε τη βαρύνουσα σημασία των δραστηριοτήτων που απαιτούν την άμεση αλληλεξάρτηση των ομάδων εργασίας για την ολοκλήρωσή τους, ευνοούν τη βιωματική μάθηση, ενθαρρύνουν σε μεγάλο βαθμό τον πειραματισμό και προάγουν τη συνεργασία, την αλληλεγγύη και το ομαδικό πνεύμα. Συνεπώς, σε αυτό το πλαίσιο η ένταξη περισσότερων δραστηριοτήτων αυτών των προδιαγραφών κρίνεται σκόπιμη. Σκόπιμος, επίσης, κρίνεται σε επίπεδο αυτοαξιολόγησης των μαθητών ο σχεδιασμός μιας επόμενης διδακτικής παρέμβασης για την παρουσίαση και συζήτηση των απαντήσεων που δόθηκαν στα Φύλλα Αξιολόγησης και στις προτεινόμενες δραστηριότητες για περαιτέρω εξάσκηση και διερεύνηση όπως αυτές ανατέθηκαν στους μαθητές κατά την υλοποίησή του παρόντος διδακτικού σεναρίου. Αυτό μάλιστα προτείνεται να γίνει με τη βοήθεια web 2 εργαλείων τα οποία προσφέρουν ένα κατάλληλο, για το σκοπό αυτό, περιβάλλον.

ΠΑΡΑΡΤΗΜΑ

Σενάριο:

HTML: Δημιουργία Ιστοσελίδας, Παρουσίαση και Μορφοποίηση κειμένου Ιστοσελίδας

1. *Τίτλος διδακτικού σεναρίου:*

Δημιουργία ιστοσελίδας, παρουσίαση και μορφοποίηση κειμένου μιας ιστοσελίδας σε περιβάλλον HTML.

2. *Εκτιμώμενη διάρκεια διδακτικού σεναρίου*

Η συνολική προβλεπόμενη διάρκεια του διδακτικού σεναρίου προσδιορίζεται στις 4 διδακτικές ώρες.

3. *Ένταξη του διδακτικού σεναρίου στο πρόγραμμα σπουδών/προαπαιτούμενες γνώσεις*

Πρόκειται για διδακτικό σενάριο το οποίο εντάσσεται κατά κύριο λόγο στο μάθημα «Προγραμματιστικά Εργαλεία για το Διαδίκτυο» της Β΄ τάξης του τομέα Πληροφορικής του ΕΠΑ.Λ. Πιο συγκεκριμένα, το σενάριο προορίζεται για μαθητές χωρίς ιδιαίτερες γνώσεις προγραμματισμού (η ύπαρξή τους, ωστόσο, μπορεί να επηρεάσει την πορεία του διδακτικού σεναρίου) και με εξοικείωση στη χρήση του διαδικτύου. Θεωρείται ότι οι μαθητές έχουν κατά το παρελθόν πλοηγηθεί σε διάφορες ιστοσελίδες, επομένως έχουν τις απαραίτητες προϋποθέσεις και γνωστικές αναπαραστάσεις καθώς και τις γνώσεις χρήσης του Σημειωματάριου και του Φυλλομετρητή. Θεωρείται, επίσης, ότι οι μαθητές γνωρίζουν ήδη τη διαδικασία και τον τρόπο μορφοποίησης κειμένου με χρήση λογισμικού επεξεργασίας κειμένου και είναι εξοικειωμένοι με τη σχετική ορολογία.

Οι σχετικές έννοιες αποτελούν τμήμα της ύλης στο προαναφερόμενο μάθημα και εντάσσονται στη θεματική ενότητα «Η γλώσσα HTML».

Επίσης το διδακτικό σενάριο δύναται να ενταχθεί στο μάθημα «Βασικές Υπηρεσίες Διαδικτύου» της Β΄ Τάξης ΕΠΑΛ.

Η χρήση του διδακτικού σεναρίου είναι εφικτή και σε επίπεδο Γ΄ τάξης Γυμνασίου, αφού υπάρχει η εξοικείωση με τις σχετικές έννοιες και η απαραίτητη ωριμότητα.

Τα ιδιαίτερα χαρακτηριστικά της γλώσσας HTML καθιστούν τη διδασκαλία του συγκεκριμένου σεναρίου εφικτή χωρίς ιδιαίτερες δυσκολίες και ικανή να αναπτύξει και ενισχύσει την αναλυτική σκέψη των μαθητών.

4. *Σκοποί και στόχοι του διδακτικού σεναρίου*

Βασικός σκοπός του παρόντος διδακτικού σεναρίου είναι η κατανόηση της χρήσης των ετικετών και παραμέτρων της HTML καθώς και η συνδυαστική χρήση τους προκειμένου οι μαθητές να είναι ικανοί να αναπτύξουν ιστοσελίδες.

Στους στόχους του διδακτικού σεναρίου περιλαμβάνεται η εφαρμογή και χρησιμοποίηση των σχετικών ετικετών της HTML για την ανάπτυξη ιστοσελίδας. Πιο συγκεκριμένα, οι επιμέρους στόχοι του σεναρίου συνίστανται στο να καταστήσουν τους μαθητές ικανούς να:

- Αναγνωρίζουν τα δομικά στοιχεία μιας ιστοσελίδας.
- Αναγνωρίζουν και διακρίνουν τη δομή του κώδικα HTML.
- Κατανοούν τον τρόπο λειτουργίας της HTML.
- Δημιουργούν ένα αρχείο με τα δομικά στοιχεία του κώδικα HTML για την ανάπτυξη μιας ιστοσελίδας.
- Διακρίνουν τις απλές και διπλές ετικέτες και τις ετικέτες με παραμέτρους.
- Αντιλαμβάνονται την αναγκαιότητα και τη χρησιμότητα των ετικετών μορφοποίησης κειμένου.
- Επιλέγουν και χρησιμοποιούν τις κατάλληλες ετικέτες και παραμέτρους για τη διαμόρφωση του κειμένου περιεχομένου μιας ιστοσελίδας.
- Επιλέγουν και χρησιμοποιούν τις κατάλληλες ετικέτες και παραμέτρους για τη διαμόρφωση των χρωμάτων του κειμένου περιεχομένου και του υποβάθρου μιας ιστοσελίδας.
- Συντάσσουν τον κατάλληλο κώδικα HTML για την παρουσίαση μιας ιστοσελίδας.
- Ελέγχουν και να αξιολογούν τη λύση ενός προβλήματος.
- Αναγνωρίζουν τον πειραματισμό ως μέθοδο μάθησης με την άμεση αλληλεπίδραση των ενεργειών τους και των αποτελεσμάτων αυτών.
- Συνεργάζονται και να προσφέρουν τις γνώσεις και τις ικανότητές τους στην ομάδα για την υλοποίηση μιας δραστηριότητας/εργασίας.
- Βιώνουν την αυτοεκτίμηση και την εμπιστοσύνη στον εαυτό τους ως ενεργά υποκείμενα της μάθησης.

5. Περιγραφή του διδακτικού σεναρίου

Το διδακτικό σενάριο προτείνεται για τη διδασκαλία δημιουργίας και μορφοποίησης του περιεχομένου μιας ιστοσελίδας με τη δηλωτική γλώσσα HTML.

Καθώς η διδασκαλία των εργαστηριακών μαθημάτων του αναλυτικού προγράμματος της Β΄ τάξης ΕΠΑ.Λ. του τομέα Πληροφορικής πραγματοποιείται, για λόγους οργάνωσης και βέλτιστου αναμενόμενου μαθησιακού αποτελέσματος, σε δίωρες παρεμβάσεις, οι 4 προβλεπόμενες διδακτικές ώρες του παρόντος διδακτικού σεναρίου οργανώνονται κατ' αντιστοιχία σε Δραστηριότητες και Φύλλα Εργασίας που υλοποιούνται σε δίωρες παρεμβάσεις και οι μαθητές εργάζονται σε δυάδες στους υπολογιστές του σχολικού εργαστηρίου.

Σημειώνεται, ότι τα Φύλλα Εργασίας διατίθενται στους μαθητές σε ηλεκτρονική μορφή σε κοινόχρηστο φάκελο, στον οποίο έχουν πρόσβαση από τους υπολογιστές του σχολικού εργαστηρίου, και ο οποίος χρησιμοποιείται, επίσης, για την αποθήκευση των αρχείων που απαιτείται να δημιουργήσουν οι μαθητές κατά την εκπόνηση των δραστηριοτήτων. Τα εν λόγω Φύλλα Εργασίας καθώς και τα Φύλλα Αξιολόγησης τα οποία προτρέπει ο εκπαιδευτικός να συμπληρώσουν οι μαθητές, υπάρχουν, επίσης, αναρτημένα στο wiki (<http://isepal.pbworks.com>) που έχει δημιουργηθεί ως βοηθητικό εργαλείο του μαθήματος, στο οποίο έχουν πρόσβαση οι μαθητές και από το σπίτι τους, προκειμένου να επαναλάβουν τις δραστηριότητες, εφόσον το επιθυμούν, και να εκπονήσουν τις δραστηριότητες που προτείνονται για περαιτέρω εκμάθηση και διερεύνηση.

Για την πρώτη δίωρη παρέμβαση, ο εκπαιδευτικός, αρχικά, χρησιμοποιώντας τον καταγιοσμό ιδεών, τη μαιευτική μέθοδο και τη μέθοδο ερωταπαντήσεων, προκαλεί τους μαθητές -αφού θεωρείται πως έχουν ήδη από προηγούμενη βαθμίδα, αλλά και από προσωπικό ενδιαφέρον, πλοηγηθεί σε ιστοσελίδες στο διαδίκτυο- να απαντήσουν στα ερωτήματα «*ποια είναι τα δομικά στοιχεία μιας ιστοσελίδας;*» και «*πώς δημιουργείται μια ιστοσελίδα;*». Επίσης, εισηγείται στους μαθητές μια σύντομη περιγραφή της δηλωτικής γλώσσας HTML, των χαρακτηριστικών, των πλεονεκτημάτων και του εύρους χρήσης της.

Στη συνέχεια, ο εκπαιδευτικός περιγράφει στους μαθητές τη δηλωτική γλώσσα HTML και με την προβολή παρουσίασης (HTML1.ppt) εισηγείται τα δομικά στοιχεία και τις βασικές ετικέτες δημιουργίας ιστοσελίδας με HTML.

Κατόπιν, οι μαθητές καλούνται να υλοποιήσουν τη **δραστηριότητα 1** του *Φύλλον Εργασίας 1* την 1η διδακτική ώρα και τις **δραστηριότητες 2 και 3** του *Φύλλον Εργασίας 1* τη 2η διδακτική ώρα.

Τέλος, ανατίθεται στους μαθητές η **δραστηριότητα 4** του *Φύλλον Εργασίας 1* και η συμπλήρωση του *Φύλλον Αξιολόγησης - Βασικοί Κανόνες Σύνταξης HTML*, το οποίο, όπως προαναφέρθηκε υπάρχει αναρτημένο στο wiki (<http://isepal.pbworkls.com>) που έχει δημιουργηθεί ως βοηθητικό εργαλείο του μαθήματος.

Για τη δεύτερη δίωρη παρέμβαση, ο εκπαιδευτικός χρησιμοποιώντας τη μέθοδο ερωταπαντήσεων υπενθυμίζει στους μαθητές τα δομικά στοιχεία μιας ιστοσελίδας και τις βασικές ετικέτες HTML που την υλοποιούν.

Κατόπιν, περιγράφει στους μαθητές τις ετικέτες και τις παραμέτρους της δηλωτικής γλώσσας HTML που χρησιμοποιούνται για την παρουσίαση και μορφοποίηση του περιεχομένου μιας ιστοσελίδας, με την προβολή παρουσίασης (HTML2.rpt). Στη φάση αυτή, ο εκπαιδευτικός κάνει αναφορά και ανακαλεί στους μαθητές αντίστοιχες έννοιες μορφοποίησης κειμένου σε περιβάλλον λογισμικού επεξεργασίας κειμένου με το οποίο είναι αρκετά εξοικειωμένοι οι μαθητές.

Προτρέπει, στη συνέχεια, τους μαθητές να υλοποιήσουν τις **δραστηριότητες 1 έως 4** του *Φύλλου Εργασίας 2* την 1η διδακτική ώρα και τις **δραστηριότητες 5 έως 7** του *Φύλλου Εργασίας 2* τη 2η διδακτική ώρα.

Τέλος, αναθέτει στους μαθητές την εκπόνηση της **δραστηριότητας 8** του *Φύλλου Εργασίας 2* και τη συμπλήρωση του *Φύλλου Αξιολόγησης – Παρουσίαση και Μορφοποίηση περιεχομένου ιστοσελίδας με HTML*.

Στο σημείο αυτό, κρίνεται σκόπιμη η διεκρίνιση, πως η επιλογή της συμπλήρωσης των Φύλλων Αξιολόγησης ως ανάθεση εξωδιδακτικής δραστηριότητας προτείνεται ως διαδικασία αυτοαξιολόγησης των μαθητών.

6. Επιστημολογική προσέγγιση και εννοιολογική ανάλυση - θέματα θεωρίας του διδακτικού σεναρίου

Οι τεχνολογίες της πληροφορίας και της επικοινωνίας θεωρούνται πλέον θεμελιώδεις όσον αφορά την εκπαιδευτική διαδικασία.

Η ομαδοσυνεργατική μάθηση μέσα στο πλαίσιο της ομαδικής ή συνεργατικής προσπάθειας μεταξύ των εκπαιδευτών και των εκπαιδευομένων, της ενεργούς συμμετοχής και αλληλεπίδρασης όλων των εμπλεκόμενων στη μαθησιακή διαδικασία και η απόκτηση γνώσεων ως αποτέλεσμα ενεργού διαλόγου αυτών, προσφέρει αναμφισβήτητα οφέλη.

Η HTML, ως περιβάλλον ανάπτυξης εφαρμογών για τον παγκόσμιο πληροφοριακό ιστό (www), προσφέρεται για τη δημιουργία μαθησιακών δραστηριοτήτων τόσο ατομικών όσο και ομαδικών και αποτελεί ένα εργαλείο το οποίο μπορεί να χρησιμοποιηθεί σε μια σειρά παιδαγωγικών προσεγγίσεων για διαφορετικά επίπεδα γνώσεων και εξειδίκευσης.

7. Χρήση Η.Υ. και γενικά ψηφιακών μέσων για το διδακτικό σενάριο

Η HTML, παρά τους περιορισμούς της, αποτελεί το κύριο εργαλείο ανάπτυξης εφαρμογών στο περιβάλλον του παγκόσμιου ιστού. Η ευκολία χρήσης, ως κύριο χαρακτηριστικό της, συνέβαλε ουσιαστικά στην ανάπτυξη μεγάλου αριθμού ιστοσελίδων με αυτή.

Η εξοικείωση, λοιπόν, με τη δηλωτική γλώσσα HTML, ευνοεί και καλλιεργεί τη λογική σκέψη και την ικανότητα εντοπισμού και διόρθωσης λαθών (εκσφαλμάτωση) με τρόπο αντίστοιχο της διδασκαλίας μιας γλώσσας προγραμματισμού. Επιπρόσθετα και λόγω του μεγάλου αριθμού υφιστάμενων εφαρμογών στον παγκόσμιο πληροφοριακό ιστό οι οποίες έχουν αναπτυχθεί σε γλώσσα HTML, οδηγεί στην απόκτηση ενός επιπρόσθετου πλεονεκτήματος σε ότι αφορά τα λοιπά εργαλεία ανάπτυξης εφαρμογών σε περιβάλλον παγκόσμιου πληροφοριακού ιστού, τα οποία λειτουργούν πάνω σε προκαθορισμένες δομές ιστοσελίδων.

8. Αναπαραστάσεις των μαθητών/πρόβλεψη δυσκολιών στο διδακτικό σενάριο

Οι προϋπάρχουσες γνωστικές αναπαραστάσεις των μαθητών σε ότι αφορά στην πλοήγηση στο διαδίκτυο και στην ιστοεξερεύνηση προβλέπεται πως θα βοηθήσουν τους μαθητές να αντιληφθούν τις βασικές έννοιες που σχετίζονται με τα δομικά στοιχεία μιας ιστοσελίδας.

Επιπρόσθετα, η εξοικείωσή τους με τη διαδικασία και τον τρόπο μορφοποίησης κειμένου με χρήση λογισμικού επεξεργασίας κειμένου, η χρήση οικείου λογισμικού (Σημειωματάριο και Φυλλομετρητής) καθώς και η πραγματοποίηση των προτεινόμενων δραστηριοτήτων με προοδευτικά αυξανόμενο βαθμό δυσκολίας, δεν αναμένεται να προκαλέσει, πέραν των συνηθισμένων και αναμενόμενων λόγω διαφοροποίησης του υπάρχοντος γνωστικού επιπέδου, δυσκολίες στους μαθητές κατά την εφαρμογή του διδακτικού σεναρίου.

9. Διδακτικό συμβόλαιο

Κατά την εφαρμογή του διδακτικού σεναρίου δεν αναμένεται να υπάρξουν προβλήματα σε σχέση με τη λειτουργία των υπολογιστών και την εκκίνηση του απαιτούμενου λογισμικού. Δεν προβλέπεται, συνεπώς, διδακτικός θόρυβος και ανατροπή του διδακτικού συμβολαίου, αφού τα Φύλλα Εργασίας είναι απλά, ρεαλιστικά και καθοδηγούν βηματικά το μαθητή στην ομαλή εξοικείωσή του με την ανάπτυξη ιστοσελίδων με τη χρήση της δηλωτικής γλώσσας HTML.

10. Υποκείμενη θεωρία μάθησης

Οι προτεινόμενες δραστηριότητες εντάσσονται σε μια τυπική εποικοδομιστική προσέγγιση -στους μαθητές προτείνονται μια σειρά προβλημάτων-ασκήσεων να επιλύσουν.

Η οργάνωση των μαθητών σε δυάδες προσφέρει ένα θετικό περιβάλλον για την ανάπτυξη ισχυρής αλληλεπίδρασης που ευνοεί τη μάθηση. Υπ' αυτήν την έννοια, το διδακτικό σενάριο θεμελιώνεται, επίσης, στην κοινωνικοπολιτισμική θεωρία μάθησης.

Επιπρόσθετα, καθώς οι δραστηριότητες έχουν αποτέλεσμα άμεσα ορατό στους μαθητές, ενδέχεται να υπάρξει επιθυμία τροποποίησης των προτεινόμενων παραμέτρων σύμφωνα με τις επιθυμίες τους, γεγονός που ενθαρρύνει τον πειραματισμό και την ενεργητική συμμετοχή.

11. Οργάνωση της τάξης - εφικτότητα σχεδίασης

Οι μαθητές προβλέπεται να εργαστούν σε δυάδες στο εργαστήριο πληροφορικής. Το απαραίτητο λογισμικό, το Σημειωματάριο, ο Φυλλομετρητής και το λογισμικό επεξεργασίας κειμένου, που απαιτείται για την υλοποίηση των δραστηριοτήτων από τους μαθητές καθώς και το λογισμικό Παρουσιάσεων που απαιτείται για την παρουσίαση των σχετικών εννοιών από τον εκπαιδευτικό, υπάρχει στους υπολογιστές του εργαστηρίου και καθιστά την υλοποίηση του διδακτικού σεναρίου εφικτή χωρίς αναμενόμενα προβλήματα.

12. Αξιολόγηση

Η αξιολόγηση των μαθητών επιτυγχάνεται με την επιτυχή ολοκλήρωση των προβλεπόμενων δραστηριοτήτων στα Φύλλα Εργασίας καθώς και από το βαθμό ανταπόκρισής τους στην εκπόνηση των εξωδιδακτικών δραστηριοτήτων. Επίσης, η επιτυχής συμπλήρωση των Φύλλων Αξιολόγησης αποτελεί αφενός κριτήριο αξιολόγησης των μαθητών από τον εκπαιδευτικό, αφετέρου κριτήριο αυτοαξιολόγησης των ίδιων των μαθητών. Τα κριτήρια αυτά, καθώς και η εκδήλωση ενδιαφέροντος από τη μεριά των μαθητών, η ενεργός συμμετοχή τους στην εκπαιδευτική διαδικασία και η εκπλήρωση των διδακτικών στόχων λαμβάνονται υπόψη και για την αξιολόγηση του διδακτικού σεναρίου.

13. Το επιμορφωτικό σενάριο

Επισυνάπτονται τα Φύλλα Εργασίας που προτείνονται για την υλοποίηση του διδακτικού σεναρίου: Φύλλο Εργασίας 1 και Φύλλο Εργασίας 2.

14. Προτάσεις για περαιτέρω δραστηριότητες - προτεινόμενες εργασίες

Πέραν της προτεινόμενης εκπόνησης των συμπληρωματικών δραστηριοτήτων (δραστηριότητα 4 του Φύλλου Εργασίας 1 και δραστηριότητα 8 του Φύλλου Εργασίας 2), καθώς και την προτεινόμενη συμπλήρωση των Φύλλων Αξιολόγησης (Φύλλο Αξιολόγησης – Βασικοί Κανόνες Σύνταξης HTML και Φύλλο Αξιολόγησης – Παρουσίαση και Μορφοποίηση περιεχομένου ιστοσελίδας με HTML) προτείνεται, επίσης, η παρουσίαση και συζήτηση των απαντήσεων που δόθηκαν από τους μαθητές με την βοήθεια των Web 2 εργαλείων (Google Drive) σε επόμενη διδακτική παρέμβαση, με σκοπό τον αναστοχασμό των μαθητών σχετικά με τις διδαχθείσες έννοιες και όρους.

15. Χρήση εξωτερικών πηγών

Βακάλη Α., Γκριτζαλής Στ., Δουληγέρης Χ., Πάτσα Χ., Σούλτης Γ., Τσέλιος Δ. (2000), *Προγραμματιστικά εργαλεία για το διαδίκτυο*, Βιβλίο μαθητή, Αθήνα, Ο.Ε.Δ.Β.

Βακάλη Α., Γκριτζαλής Στ., Δουληγέρης Χ., Πάτσα Χ., Σούλτης Γ., Τσέλιος Δ. (2000), *Προγραμματιστικά εργαλεία για το διαδίκτυο*, Τετράδιο εργαστηρίου, Αθήνα, Ο.Ε.Δ.Β.

Βακάλη Α., Γκριτζαλής Στ., Δουληγέρης Χ., Πάτσα Χ., Σούλτης Γ., Τσέλιος Δ. (2000), *Προγραμματιστικά εργαλεία για το διαδίκτυο*, Βιβλίο καθηγητή, Αθήνα, Ο.Ε.Δ.Β.

Ιστοσελίδες

<http://www.about.com>

<http://www.htmlgoodies.com>

<http://webreference.com>

<http://wlearn.gr>

<http://isepal.pbworks.com> Ιστοχώρος wiki που έχει δημιουργηθεί για τους μαθητές της Β' τάξης του τομέα Πληροφορικής του 1^{ου} ΕΠΑ.Α. Κορυδαλλού (username: synedrio, password: synedrio)

16. Αναστοχασμός

Το συγκεκριμένο διδακτικό σενάριο υλοποιήθηκε δύο φορές, σε δύο διαφορετικά τμήματα της ίδιας σχολικής μονάδας, την ίδια σχολική χρονιά και την ίδια περίπου χρονική περίοδο. Επομένως, τα κάτωθι ερωτήματα που σχετίζονται με τον απαιτούμενο αναστοχασμό απαντώνται κατόπιν και των δύο εφαρμογών του.

Υλοποιήθηκε το σενάριο σύμφωνα με το σχεδιασμό και τους στόχους του;

Το σενάριο υλοποιήθηκε με μικρή απόκλιση από τον αρχικό του σχεδιασμό. Στο ένα από τα δύο τμήματα, η δεύτερη διδακτική παρέμβαση πραγματοποιήθηκε με μεγαλύτερο χρόνο διαδοχής από την πρώτη, με αποτέλεσμα, κατά τη διδασκαλία των νέων εννοιών να απαιτηθεί περισσότερος χρόνος για την υπενθύμιση των ήδη διδαχθέντων εννοιών και όρων. Οι προγραμματισμένοι σκοποί και στόχοι, ωστόσο, επιτεύχθηκαν και στις δύο εφαρμογές του.

Προκάλεσε το ενδιαφέρον των μαθητών;

Η μεγάλη πλειοψηφία των μαθητών και των δύο τμημάτων επέδειξε ενδιαφέρον τόσο για το γνωστικό αντικείμενο όσο και για τον τρόπο παρουσίασής του και εκπόνησης των σχετικών δραστηριοτήτων.

Θα πρέπει να σημειωθεί, ωστόσο, στο σημείο αυτό, πως η ομοιογένεια των μαθητών των τμημάτων και η σύγκλιση των ενδιαφερόντων τους έχει επηρεαστεί, την τρέχουσα σχολική χρονιά, από την κατάργηση τομέων και ειδικοτήτων στα ΕΠΑ.Λ., με αποτέλεσμα την όχι κατ'επιλογή και οικειοθελή παρουσία των μαθητών στα τμήματα του συγκεκριμένου τομέα.

Το ενδιαφέρον του συνόλου, σχεδόν, των μαθητών και των δύο τμημάτων ενεργοποιήθηκε μετά την εκπόνηση της πρώτης δραστηριότητας του πρώτου φύλλου έργου (δραστηριότητα 1 του Φύλλου Εργασίας 1) κατά την οποία οι ίδιοι δημιούργησαν την πρώτη τους ιστοσελίδα.

Η πρόκληση, εξάλλου, του ενδιαφέροντος των μαθητών επιβεβαιώνεται και από τον ικανοποιητικό αριθμό αυτών που προέβησαν στην υλοποίηση των δραστηριοτήτων που προορίζονταν για περαιτέρω εκμάθηση και διερεύνηση.

Συμμετείχαν οι μαθητές ενεργητικά στη διδακτική διαδικασία;

Το σύνολο, σχεδόν, των μαθητών και των δύο τμημάτων συμμετείχαν ενεργητικά στην εκπόνηση των δραστηριοτήτων μετά την ενεργοποίησή τους από τη δημιουργία της πρώτης τους ιστοσελίδας. Οι μαθητές, μάλιστα, και στα δύο τμήματα επέδειξαν μεγάλη προθυμία και συνεισφορά για την ολοκλήρωση του συνόλου των δραστηριοτήτων από το σύνολο της τάξης. Μεγάλη παρακίνηση, επίσης, διαπιστώθηκε κατά την υλοποίηση της δραστηριότητας 3 του Φύλλου Εργασίας 1. Η επιτυχής ολοκλήρωση της συγκεκριμένης δραστηριότητας απαιτούσε, αφενός, μεγάλο βαθμό εμπλοκής των μαθητών στη δημιουργία κώδικα HTML με συντακτικά λάθη, αφετέρου, αύξανε το βαθμό αλληλεξάρτησης των ομάδων αφού η κάθε ομάδα είχε ως αποστολή την εκσφαλμάτωση του κώδικα της άλλης.

Οι μαθητές και των δύο τμημάτων, μάλιστα, επέδειξαν μεγάλη προθυμία να πειραματιστούν, ιδιαίτερα μετά την εκπόνηση της δραστηριότητας 6 του Φύλλου Εργασίας 2, όπου άρχισαν να πειραματίζονται με την αλλαγή χρώματος στο κείμενο και το υπόβαθρο, ενώ αυτό δεν προβλεπόταν στη δραστηριότητα.

Ποιες δυσκολίες παρουσιάστηκαν;

Κατά την εφαρμογή του διδακτικού σεναρίου στο πρώτο τμήμα παρουσιάστηκε το εξής φαινόμενο: μέρος των μαθητών είχαν γνώσεις σχετικές με τον προγραμματισμό, γεγονός που είχε ως αποτέλεσμα οι δυνάδες στις οποίες συμμετείχαν να προπορεύονται σε σχέση με τις υπόλοιπες στην εκπόνηση των δραστηριοτήτων και στο χρόνο ολοκλήρωσής τους. Οι συγκεκριμένοι, ωστόσο, μαθητές, ήταν και αυτοί που ενθάρρυναν και κινητοποίησαν και τους υπόλοιπους. Έτσι, η πιθανή δυσκολία αντιμετώπισης της ανομοιογένειας του γνωστικού επιπέδου των μαθητών λειτούργησε ενεργητικά για το σύνολο των μαθητών του τμήματος και ενίσχυσε τη συνεργασία και το θετικό κλίμα της τάξης. Ως εκ τούτου, η εν δυνάμει πρόφαση δυσκολίας μετατράπηκε σε πλεονέκτημα του σχεδιασμού του διδακτικού σεναρίου.

Εντούτοις, κατά την εφαρμογή της δεύτερης διδακτικής παρέμβασης στο δεύτερο τμήμα, απαιτήθηκε περισσότερο από τον προβλεπόμενο χρόνο για την υπενθύμιση των διδαχθεισών εννοιών της περιηγούμενης διδακτικής παρέμβασης, εξαιτίας του μεγαλύτερου της εβδομάδας ενδιάμεσου χρόνου μεταξύ των δύο παρεμβάσεων. Αυτό συνέβη για λόγους ανεξάρτητους της θέλησης και του προγραμματισμού μας, αλλά σχετικούς με τη σχολική ζωή.

Ωστόσο, και σε αυτή την περίπτωση η δυσκολία ξεπεράστηκε με τη δυνατότητα πρόσβασης των μαθητών, μέσω του κοινόχρηστου φακέλου, τόσο στην ηλεκτρονική παρουσίαση των βασικών εννοιών της προηγούμενης διδακτικής παρέμβασης όσο και στα αρχεία με τον κώδικα που οι ίδιοι είχαν δημιουργήσει εκπονώντας τις δραστηριότητες της ίδιας διδακτικής παρέμβασης. Ο χρόνος καλύφθηκε, η υλοποίηση των δραστηριοτήτων ολοκληρώθηκε επιτυχώς και οι προβλεπόμενοι διδακτικοί στόχοι επιτεύχθηκαν.

Αν σχεδιάζατε πάλι το σενάριο θα το αλλάζατε όλο ή επί μέρους στοιχεία του και ποια;

Αν, εκ νέου σχεδιάζα το σενάριο, θα ενέτασσα κάποιες ακόμη δραστηριότητες οι οποίες για την ολοκλήρωσή τους θα απαιτούσαν την άμεση αλληλεξάρτηση των ομάδων εργασίας, θα ευνοούσαν τη βιωματική μάθηση και θα ενθάρρυναν σε μεγαλύτερο βαθμό τον πειραματισμό. Και τούτο, διότι, όπως αναφέρθηκε προηγουμένως, τέτοιου είδους δραστηριότητες κινητοποίησαν το σύνολο των μαθητών ενθαρρύνοντας τους στον πειραματισμό, καλλιεργώντας και προάγοντας τη συνεργασία, την αλληλεγγύη και το ομαδικό πνεύμα και προσφέροντάς τους τα οφέλη της βιωματικής μάθησης.

Επίσης, θα σχεδιάζα το σενάριο έχοντας περισσότερο λάβει υπόψη τις ιδιαίτερες τρέχουσες συνθήκες που ενδεχομένως επηρεάζουν τη διδακτική πορεία.

Σε τι σας ωφέλησε ως εκπαιδευτικό ο σχεδιασμός, η υλοποίηση και ο αναστοχασμός στο σενάριο;

Τα προσωπικά οφέλη, ως εκπαιδευτικού, που προέκυψαν από το σχεδιασμό, την υλοποίηση και τον αναστοχασμό του παρόντος διδακτικού σεναρίου εστιάζονται, αφενός, στην επικαιροποίηση των σχετικών παιδαγωγικών αρχών, θεωριών και στρατηγικών, αφετέρου, στον επαναπροσδιορισμό της σημασίας και βαρύτητας του σχεδιασμού δραστηριοτήτων που ενθαρρύνουν τον πειραματισμό και τη βιωματική μάθηση και ευνοούν την ανάπτυξη και καλλιέργεια μεταγνωστικών ικανοτήτων από τους μαθητές.

17. Φύλλα Εργασίας

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ 1

Παρουσίαση Βασικών κανόνων σύνταξης HTML

Η HTML διαθέτει ετικέτες για τη δημιουργία ιστοσελίδων, η σύνταξη των οποίων ακολουθεί κάποιους βασικούς κανόνες. Αυτοί είναι οι ακόλουθοι:

- Όλες οι ετικέτες εσωκλείονται μεταξύ των χαρακτήρων “ < ” και “ > ”
- Οι ετικέτες διακρίνονται σε απλές και διπλές. Οι απλές έχουν τη μορφή < ετικέτα >. Οι διπλές έχουν τη μορφή < ετικέτα > </ετικέτα >. Οι διπλές ετικέτες συνήθως περιβάλλουν το κείμενο του οποίου και καθορίζουν τη μορφοποίηση. Η ετικέτα τέλους </ετικέτα > ακυρώνει την ισχύ της πρώτης ετικέτας.
- Οι ετικέτες μπορεί να γράφονται είτε με πεζά είτε με κεφαλαία λατινικά γράμματα. Καλό είναι, ωστόσο, να ακολουθείται μια ομοιομορφία στον τρόπο γραφής για λόγους ευαναγνωσίας.
- Κενές γραμμές καθώς και περισσότερα του ενός κενά μεταξύ των λέξεων στο κείμενο μιας ιστοσελίδας δε λαμβάνονται υπόψη.
- Οι χαρακτήρες “ <!-- ” και “ --! > ” χρησιμοποιούνται για να εμφανίσουν κάποιο σχόλιο στην ιστοσελίδα.

Δομή σελίδας και βασικές ετικέτες

Ο κώδικας κάθε σελίδας HTML αρχίζει με την ετικέτα < HTML > και τελειώνει με < /HTML >. Μεταξύ αυτής της διπλής ετικέτας γράφεται ο κώδικας της HTML σελίδας.

Ετικέτα < HTML > < /HTML >
Ετικέτες < HEAD > < /HEAD > < TITLE > < /TITLE > < BODY > < /BODY >

Ο κώδικας HTML αποτελείται από δύο βασικά τμήματα: την επικεφαλίδα και το κυρίως σώμα.

Η επικεφαλίδα ορίζεται στη διπλή ετικέτα < HEAD > και < /HEAD >. Η επικεφαλίδα συνήθως περιγράφει το περιεχόμενο της σελίδας. Ο τίτλος της σελίδας, ο οποίος εμφανίζεται στο πάνω μέρος του φυλλομετρητή περιέχεται στην επικεφαλίδα και μέσα στη διπλή ετικέτα < TITLE > και < /TITLE > .

Το κυρίως σώμα ορίζεται στη διπλή ετικέτα < BODY > και < / BODY >, ξεκινά αμέσως μετά την επικεφαλίδα και

περιλαμβάνει όλα τα συστατικά στοιχεία της ιστοσελίδας, όπως κείμενο, εικόνες, συνδέσμους, κ.λπ.

Λογισμικό σύνταξης κώδικα HTML

Ο κώδικας HTML συντάσσεται με το πρόγραμμα **Σημειωματάριο**. Το αρχείο αποθηκεύεται με την κατάληξη .htm και την επιλογή «όλα τα αρχεία».

Με τον τρόπο αυτό δημιουργείται ένα αρχείο εκτελέσιμο από το φυλλομετρητή.

Όνομα αρχείου:	<input type="text" value="άσκηση δομή.html"/>
Αποθήκευση ως:	<input type="text" value="Όλα τα αρχεία (*.*)"/>

Δραστηριότητα 1

- Δημιουργήστε **δύο** εργασίες.
- Ανοίγοντας το Σημειωματάριο και χρησιμοποιώντας τις βασικές ετικέτες δημιουργήστε μια ιστοσελίδα με τίτλο «Η πρώτη μου σελίδα» η οποία θα προβάλλει τη φράση «Η πρώτη μου ιστοσελίδα στο διαδίκτυο» όπως στο παράδειγμα που ακολουθεί.

- Ⓢ Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **userxx_drast11.htm**, όπου xx είναι ο αριθμός του υπολογιστή σας.
- Ⓢ Ανοίξτε το αρχείο που δημιουργήσατε με το **Φυλλομετρητή**.
Σημείωση: Τροποποιείστε το μέγεθος του παραθύρου του **Σημειωματάριου**, ώστε να καλύπτει τη μισή οθόνη του υπολογιστή σας και του **Φυλλομετρητή** ώστε να καλύπτει το άλλο μισό της οθόνης.

Δραστηριότητα 2

- Ⓢ Στον κώδικα που δημιουργήσατε στην προηγούμενη δραστηριότητα αλλάξτε το κείμενο στην ετικέτα του τίτλου της ιστοσελίδας ώστε να γίνει «Η σελίδα μου». Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **userxx_drast12.htm**.
- Ⓢ Κάντε ανανέωση στο Φυλλομετρητή. Τι παρατηρείτε;
- Ⓢ Εισάγετε τις παρατηρήσεις σας ως σχόλια στον κώδικά σας και αποθηκεύστε με όνομα αρχείου **userxx_drast12b.htm**.

Δραστηριότητα 3

- Ⓢ Στον κώδικα που δημιουργήσατε στην προηγούμενη δραστηριότητα κάντε 3 συντακτικά λάθη, δηλαδή, λάθη που δεν είναι ορθογραφικά στο κείμενο του τίτλου και του περιεχομένου της ιστοσελίδας.
- Ⓢ Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **userxx_drast13.htm** στον κοινόχρηστο φάκελο «μοιράζω».
- Ⓢ Ανοίξτε από τον κοινόχρηστο φάκελο «μοιράζω» το αντίστοιχο αρχείο της δυάδας που βρίσκετε στα αριστερά σας.
- Ⓢ Εντοπίστε τα συντακτικά λάθη στον κώδικα HTML και εισάγετέ τα στον κώδικα ως σχόλια ακριβώς δίπλα στα λάθη.
- Ⓢ Εισάγετε στην κορυφή του κώδικα την ομάδα της οποίας το αρχείο εκοφλαματώσατε, ως σχόλιο με τη μορφή «Κώδικας ομάδας userxx».
- Ⓢ Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **userxx_drast13b.htm**

Δραστηριότητα 4

Δραστηριότητα για περαιτέρω εξάσκηση και διερεύνηση.

- Ⓢ Χρησιμοποιώντας το Σημειωματάριο και τις βασικές ετικέτες HTML, δημιουργείτε μια ιστοσελίδα με τίτλο «το βιβλίο μου» για να παρουσιάσετε το αγαπημένο σας βιβλίο. Στο περιεχόμενο της ιστοσελίδας θα εμφανίζεται σε διαφορετικές γραμμές το ονοματεπώνυμό σας, ο συγγραφέας, ο τίτλος του βιβλίου (με υπογράμμιση) καθώς και μια περίληψη του βιβλίου.
- Ⓢ Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **biblio_to επώνυμό σας.htm** και προσθέστε το στην ιστοσελίδα wiki (<http://isepal.pbworks.com>) του μαθήματος.

Αυτοαξιολόγηση

- Ⓢ Συμπληρώστε το Φύλλο Αξιολόγησης - Βασικοί Κανόνες Σύνταξης HTML, που υπάρχει αναρτημένο στο wiki (<http://isepal.pbworks.com>) που έχει δημιουργηθεί ως βοηθητικό εργαλείο του μαθήματος.

ΦΥΛΛΟ ΑΞΙΟΛΟΓΗΣΗΣ

Βασικοί Κανόνες Σύνταξης HTML

ΟΝΟΜΑΤΕΠΩΝΥΜΟ:.....

1. Απαντήστε στις παρακάτω ερωτήσεις με Σωστό (Σ) ή Λανθασμένο (Λ).

Υπάρχουν τρία είδη ετικετών HTML: οι απλές, οι διπλές και οι τριπλές ετικέτες.	
Όλες οι ετικέτες πρέπει να γράφονται με κεφαλαία γράμματα της λατινικής αλφαβήτου.	
Ο κώδικας HTML αρχίζει με την ετικέτα <HTML> και τελειώνει με την ετικέτα </HTML>.	
Ο κώδικας HTML αποτελείται από δύο βασικά τμήματα: την επικεφαλίδα και το κυρίως σώμα της σελίδας.	
Λαμβάνονται υπόψη από το φυλλομετρητή οι κενές γραμμές και τα περισσότερα του ενός κενά μεταξύ των λέξεων του κειμένου, στον κώδικα της ιστοσελίδας.	

2. Συνδέστε τους όρους που βρίσκονται στην αριστερή στήλη με τις αντίστοιχες επεξηγήσεις που βρίσκονται στη δεξιά.

<HEAD> </HEAD>	Ετικέτα αλλαγής παραγράφου
<TITLE> </TITLE >	Ετικέτα τίτλου
<BODY> </BODY>	Ετικέτα επικεφαλίδας
<HTML> </HTML>	Ετικέτα καθορισμού κυρίως σώματος ιστοσελίδας
	Ετικέτα καθορισμού κώδικα HTML
	Ετικέτα κεντραρίσματος

3. Με ποιο τρόπο θα κάνω «αόρατο» στην ιστοσελίδα μέρος του κειμένου της;
.....
.....

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ 2

Παρουσίαση και μορφοποίηση κειμένου ιστοσελίδας με HTML

Η HTML διαθέτει ετικέτες για τη διαμόρφωση του τρόπου παρουσίασης του κειμένου μιας ιστοσελίδας. Οι ετικέτες αυτές είναι πολλές και χρησιμοποιούνται κατά περίπτωση.

Ετικέτες αλλαγής γραμμής και παραγράφου

Η απλή ετικέτα < BR > χρησιμοποιείται για την **αλλαγή γραμμής** στο σημείο που τοποθετείται.

Η απλή ετικέτα < P > χρησιμοποιείται για την **αλλαγή παραγράφου** στο σημείο που τοποθετείται.

Η απλή ετικέτα < HR > τοποθετεί μια **οριζόντια γραμμή**, αλλάζοντας αυτόματα γραμμή στο σημείο που τοποθετείται.

Ετικέτες διαμόρφωσης κειμένου

Οι παρακάτω διπλές ετικέτες χρησιμοποιούνται για τη διαμόρφωση του κειμένου μιας ιστοσελίδας.

Παράμετροι καθορισμού χρώματος υπόβαθρου και γραμματοσειράς κειμένου

Ετικέτα < B > 	Εμφανίζει το κείμενο που εσωκλείει με έντονη γραφή (Bold)
Ετικέτα < I > </I >	Εμφανίζει το κείμενο που εσωκλείει με πλάγια γραφή (Italic)
Ετικέτα < U > </U >	Εμφανίζει το κείμενο που εσωκλείει με υπογράμμιση (Underline)
Ετικέτα < Hi > </Hi >	Ανάλογα με την τιμή της παραμέτρου i, η οποία παίρνει τιμές από 1 έως 6 καθορίζει το μέγεθος της γραμματοσειράς του κειμένου που εσωκλείει
Ετικέτα < CENTER> < /CENTER >	Εμφανίζει το κείμενο που εσωκλείει στοιχισμένο στο κέντρο της οθόνης του φυλλομετρητή

Ο καθορισμός του χρώματος του υπόβαθρου αλλά και του κειμένου μιας ιστοσελίδας γίνεται με τη χρήση ειδικών παραμέτρων, οι οποίες ενσωματώνονται στη διπλή ετικέτα < BODY > </BODY >.

Οι παράμετροι αυτοί είναι:

BGColor = " χρώμα υποβάθρου "

Text = " χρώμα κειμένου "

Το χρώμα και η γραμματοσειρά ενός μέρους κειμένου της ιστοσελίδας (π.χ. τίτλος παραγράφου) μεταβάλλεται με τη χρήση της διπλής ετικέτας < FONT > ... και τις παραμέτρους γραμματοσειράς και χρώματος που ενσωματώνονται σε αυτή. Οι παράμετροι αυτοί είναι:

Face = " όνομα γραμματοσειράς "

Color = " χρώμα κειμένου "

Οι τιμές της παραμέτρου **Face** είναι τα ονόματα των γραμματοσειρών όπως είναι γνωστά από τα λογισμικά επεξεργασίας κειμένου (π.χ. Arial, Arial Greek, Times New Roman, κ.λ.π.). Μερικές από τις πιο βασικές τιμές που δίνονται ως τιμές χρώματος για το υπόβαθρο και το κείμενο είναι οι ακόλουθες:

Χρώμα	Τιμή
Άσπρο	White
Μαύρο	Black
Κόκκινο	Red
Κίτρινο	Yellow
Μπλε	Blue
Ανοιχτό μπλε	Lightblue
Γαλάζιο	Cyan
Πράσινο	Green
Ανοιχτό πράσινο	Lightgreen
Καφέ	Brown
Πορτοκαλί	Orange
Γκρι	Gray
Μοβ	Magenta
ροζ	pink

Για παράδειγμα η χρήση της ετικέτας

```
< BODY BgColor = "Blue" Text = "Yellow" > ..... </BODY >
```

έχει ως αποτέλεσμα το κείμενο που εσωκλείεται να εμφανίζεται σε κίτρινο χρώμα και το υπόβαθρο της ιστοσελίδας να εμφανίζεται μπλε.

Η χρήση της ετικέτας

```
< FONT Face = "Arial Greek" Color = "Green" > ..... </FONT >
```

έχει ως αποτέλεσμα το κείμενο που εσωκλείεται να εμφανίζεται σε γραμματοσειρά Arial Greek και σε χρώμα πράσινο.

Δραστηριότητα 1

- ☉ Δημιουργείστε **δύαδες** εργασίες.
- ☉ Ανοίγοντας το Σημειωματάριο και χρησιμοποιώντας τις κατάλληλες ετικέτες δημιουργείστε μια ιστοσελίδα με τίτλο «Μεγέθη Γραμματοσειράς» και το περιεχόμενο του σχήματος 1.

Σχήμα 1

- ☉ Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **userxx_drast21.htm**, όπου xx είναι ο αριθμός του υπολογιστή σας.
- ☉ Ανοίξτε το αρχείο που δημιουργήσατε με το **Φυλλομετρητή**.
Σημείωση: Τροποποιείστε το μέγεθος του παραθύρου του **Σημειωματάρριου**, ώστε να καλύπτει τη μισή οθόνη του υπολογιστή σας και του **Φυλλομετρητή** ώστε να καλύπτει το άλλο μισό της οθόνης.

Δραστηριότητα 2

- 🌀 Τροποποιείτε τον κώδικα HTML που δημιουργήσατε στην προηγούμενη δραστηριότητα έτσι ώστε ο τίτλος να είναι «Μεγέθη Γραμματοσειράς 2» και το περιεχόμενο της ιστοσελίδας να είναι πλέον το περιεχόμενο του σχήματος 2.

Σχήμα 2

- 🌀 Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα `userxx_drast22.htm`, όπου xx είναι ο αριθμός του υπολογιστή σας.

Δραστηριότητα 3

- 🌀 Τροποποιείτε τον κώδικα HTML που δημιουργήσατε στην προηγούμενη δραστηριότητα έτσι ώστε ο τίτλος να είναι «Οριζόντιες Γραμμές» και το περιεχόμενο της ιστοσελίδας να είναι το περιεχόμενο του σχήματος 3.

Σχήμα 3

- Ⓢ Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **userxx_drast23.htm**, όπου xx είναι ο αριθμός του υπολογιστή σας.

Δραστηριότητα 4

- Ⓢ Τροποποιήστε τον κώδικα HTML που δημιουργήσατε στην προηγούμενη δραστηριότητα έτσι ώστε ο τίτλος να είναι «Κεντράρισμα» και το περιεχόμενο της ιστοσελίδας να είναι το περιεχόμενο του σχήματος 4.

Σχήμα 4

- Ⓢ Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **userxx_drast24.htm**, όπου xx είναι ο αριθμός του υπολογιστή σας.

Δραστηριότητα 5

- Ⓢ Συντάξτε τον κατάλληλο κώδικα HTML (χρησιμοποιώντας τις κατάλληλες ετικέτες και παραμέτρους) ώστε να δημιουργήσετε μια ιστοσελίδα με τίτλο «Martin Herbert» και το περιεχόμενο του σχήματος 5.

Σχήμα 5

Σημείωση: Να ακολουθήσετε πιστά τη στίξη στο κείμενο.

- Ⓢ Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **userxx_drast25.htm**, όπου xx είναι ο αριθμός του υπολογιστή σας.

Δραστηριότητα 6

- Ⓢ Προβείτε στις απαραίτητες αλλαγές, χρησιμοποιώντας τις κατάλληλες ετικέτες και παραμέτρους στον κώδικα HTML που δημιουργήσατε προηγουμένως, ώστε το περιεχόμενο της ιστοσελίδας να εμφανίζεται σε πορτοκαλί υπόβαθρο με γραμματοσειρά Tahoma χρώματος μπλε.
- Ⓢ Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **userxx_drast26.htm**, όπου xx είναι ο αριθμός του υπολογιστή σας.

Δραστηριότητα 7

- Ⓢ Τροποποιείτε στον κώδικα HTML που δημιουργήσατε προηγουμένως, χρησιμοποιώντας τις κατάλληλες ετικέτες και παραμέτρους, ώστε το περιεχόμενο της ιστοσελίδας να εμφανίζεται όπως το περιεχόμενο του σχήματος 6.

Σχήμα 6

- Ⓢ Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **userxx_drast27.htm**, όπου xx είναι ο αριθμός του υπολογιστή σας.

Δραστηριότητα 8

Δραστηριότητα για περαιτέρω εξάσκηση και διερεύνηση.

- Ⓢ Χρησιμοποιώντας το Σημειωματάριο και τις κατάλληλες ετικέτες και παραμέτρους HTML, δημιουργείτε μια ιστοσελίδα με τίτλο «Το εστιατόριό μου» για να παρουσιάσετε τον κατάλογο ενός εστιατορίου που προσφέρει κατ' οίκον διανομή. Ο κατάλογος του εστιατορίου θα εμφανίζεται στην ιστοσελίδα με την μορφή του περιεχομένου του σχήματος 7.
- Ⓢ Αποθηκεύστε τον κώδικα HTML σε ένα αρχείο με όνομα **estiatorio_to_epwnoumou_sas.htm** και προσθέστε το στην ιστοσελίδα wiki του μαθήματος (<http://isepal.pbworks.com>).

Αυτοαξιολόγηση

- Ⓢ Συμπληρώστε το Φύλλο Αξιολόγησης - Παρουσίαση και Μορφοποίηση περιεχομένου ιστοσελίδας με HTML, που υπάρχει αναρτημένο στο Wiki (<http://isepal.pbworks.com>) που έχει δημιουργηθεί ως βοηθητικό εργαλείο του μαθήματος.

ΜΕΝΟΥ

ΣΑΛΑΤΕΣ

Σαλάτα Χωριάτικη

Σαλάτα Χειμωνιάτικη

(με λάχανο, καρότο, πιπεριά και σελινόριζα)

Σαλάτα εποχής

(με φρέσκα λαχανικά εποχής)

ΚΥΡΙΩΣ ΠΙΑΤΟ

Αρνί με πατάτες στο φούρνο

Κοτόπουλο κοκκινιστό με ζυμαρικά ή ρύζι ή πατάτες

Γεμιστά

(ντομάτες, πιπεριές ή κολοκύθια ανάλογα με την εποχή)

Φιλέτο ψαριού στο φούρνο με λαχανικά

ΕΠΙΔΟΡΠΙΟ

Φρουτοσαλάτα

Γιαούρτι με μέλι ή γλυκό του κουταλιού

Ζελέ με φρούτα

Ραβανί

ΦΥΛΛΟ ΑΞΙΟΛΟΓΗΣΗΣ

Παρουσίαση και Μορφοποίηση περιεχομένου ιστοσελίδας με HTML

ΟΝΟΜΑΤΕΠΩΝΥΜΟ:.....

1. Απαντήστε στις παρακάτω ερωτήσεις με Σωστό (Σ) ή Λανθασμένο (Λ).

Οι παράμετροι για τη διαμόρφωση του χρώματος υποβάθρου και κειμένου της ιστοσελίδας ενσωματώνονται στην ετικέτα της επικεφαλίδας.	
Η ετικέτα ... με τις κατάλληλες παραμέτρους μπορεί να χρησιμοποιηθεί για τη διαμόρφωση της γραμματοσειράς και του χρώματος του κειμένου που εσώκλειεται σε αυτή.	
Η τιμή της παραμέτρου για τον καθορισμό χρώματος κειμένου μπορεί να δοθεί και σε δεκαεξαδική μορφή.	
Σε μια ετικέτα επικεφαλίδων <Hi> </Hi> το i παίρνει τιμές από 1 έως 10.	

2. Συνδέστε τους όρους που βρίσκονται στην αριστερή στήλη με τις αντίστοιχες επεξηγήσεις που βρίσκονται στη δεξιά.

<CENTER> </ CENTER >	Ετικέτα αλλαγής γραμμής
 	Ετικέτα καθορισμού οριζόντιας γραμμής
BGColor	Ετικέτα καθορισμού γραμματοσειράς
FONT Face="Arial"	Παράμετρος καθορισμού χρώματος υποβάθρου
<HR>	Ετικέτα πλάγιας γραφής
	Ετικέτα κεντραρίσματος

3. Ο κώδικας Όνομα τι αποτέλεσμα θα επιφέρει στη λέξη «Όνομα»;

.....

4. Γράψτε το αποτέλεσμα της εκτέλεσης του παρακάτω κώδικα:

```
<HTML>
<HEAD> <Title> Λογισμικό </Title> </HEAD>
<BODY>
<hr>
Οι βασικές κατηγορίες λογισμικού είναι: <BR>
Το λογισμικό Συστήματος <BR>
Το λογισμικό Εφαρμογών
</BODY>
</HTML>
```

Βιβλιογραφία

- Βακάλη Α., Γκριτζαλής Στ., Δουληγέρης Χ., Πάτσα Χ., Σούλτης Γ., Τσέλιος Δ. (2000). *Προγραμματιστικά εργαλεία για το διαδίκτυο - Βιβλίο μαθητή*. Αθήνα: Εκδόσεις Ο.Ε.Δ.Β.
- Βακάλη Α., Γκριτζαλής Στ., Δουληγέρης Χ., Πάτσα Χ., Σούλτης Γ., Τσέλιος Δ. (2000). *Προγραμματιστικά εργαλεία για το διαδίκτυο - Τετράδιο εργαστηρίου*. Αθήνα: Εκδόσεις Ο.Ε.Δ.Β.
- Βακάλη Α., Γκριτζαλής Στ., Δουληγέρης Χ., Πάτσα Χ., Σούλτης Γ., Τσέλιος Δ. (2000). *Προγραμματιστικά εργαλεία για το διαδίκτυο -Βιβλίο καθηγητή*. Αθήνα: Εκδόσεις Ο.Ε.Δ.Β.
- Ματσαγγούρας Η. (2000). *Ομαδοσυνεργατική διδασκαλία και μάθηση*. Αθήνα: Εκδόσεις Γρηγόρης.
- Δαγδιλέλης Β., Ζαγούρας Χ., Κόμης Β., Κουτσογιάννης Δ., Κυνηγός Χρ. Ψύλλος Δ. (2013). *Επιμορφωτικό υλικό για την επιμόρφωση εκπαιδευτικών στα Κέντρα Στήριξης Επιμόρφωσης - Γενικό Μέρος*. Πάτρα: Εκδόσεις ΙΤΥΕ Διόφαντος- Διεύθυνση Επιμόρφωσης και Πιστοποίησης.
- Δαγδιλέλης Β., Καζανίδης Ι., Μαλλιάρικης Χρ., Ξυρόγαλος Σ., Πανσεληνάς Γ., Χατζηφωτίου Αικ. (2013). *Επιμορφωτικό υλικό για την επιμόρφωση εκπαιδευτικών στα Κέντρα Στήριξης Επιμόρφωσης - Ειδικό Μέρος Κλάδων ΠΕ19/20*. Πάτρα: Εκδόσεις ΙΤΥΕ Διόφαντος- Διεύθυνση Επιμόρφωσης και Πιστοποίησης.

Ιστότοποι

<http://www.about.com>

<http://www.htmlgoodies.com>

<http://webreference.com>

<http://wlearn.gr>

<http://isepal.pbworks.com> Ιστοχώρος wiki που έχει δημιουργηθεί για τους μαθητές της Β΄ τάξης του τομέα Πληροφορικής του 1^{ου} ΕΠΑ.Λ. Κορυδαλλού (username: synedrio, password: synedrio)