Рогозина Светлана Яковлевна МБОУ СОШ № 12 МО город-курорт Анапа

Краснодарский край, учитель информатики

Урок по теме «Основы создания HTML - страниц»
Урок № 3 «Создание и форматирование таблиц».
Тема урока: Создание и форматирование таблиц в НTML-документе.
Тип урока: урок-практикум.
Время проведения: третий урок, отведенный на изучение темы «Основы создания HTML - страниц » (ба​зовый курс 8 класс).
Формы организации учебной деятельности: индивидуальная.
Цели урока:
· повторить знания о способах создания WEB-страниц;
· изучить способы создания и форматирования таблиц с помощью НTML – кода;
· развитие познавательного интереса, творческой активности учащихся;
· развитие у школьников умения излагать мысли, моделировать ситуацию;
Задачи урока:
1. Воспитательная — развитие познавательного интереса, логического мышления.
2. Учебная — повторение знаний по теме, изучение нового материала.
3. Развивающая — развитие алгоритмического стиля мышления, памяти, внимательности.

Этапы урока:

1 постановка цели урока и мотивация учебной деятельности;

2 актуализация знаний по изучаемой теме;

3 объяснение нового материала;
4 практическое закрепление изученной темы;

5 подведение итогов урока.

Ход урока.

1. Организационная часть:

· приветствие;
· проверка отсутствующих.
2. Актуализация деятельности учащихся:
· объявление плана урока;
· повторение основных вопросов изученной темы (фронтальный опрос с дублированием основных моментов повторения на сладах презентации):
1 вопрос. Что такое HTML – документ?
Слайд презентации 1. HTML – документ - это файл, содержащий текст и команды форматирования, предназначенный для размещения на web-серверах в сети Интернет. HTML – документ создается с помощью языка гипертекстовой разметки или HTML – кода. Основным элементом разметки HTML – кода является ТЭГ. Тэги выделяются угловыми скобками и могут быть одиночными или парными. Тэги могут содержать внутри себя атрибуты, которые задают определенные параметры форматирования.
2 Вопрос. Какую структуру должен иметь HTML – документ?
Слайд презентации 2. Весь HTML – код страницы помещается в парный тег <HTML> </HTML>, который состоит из двух частей: заголовка и отображаемого в браузере содержания.

Заголовок страницы помещается в парный тег <Head></Head>, который в свою очередь содержит название страницы – парный тег <title> </title>, а так же одиночные служебные теги <МЕТА>и <BASE>. Отображаемое в браузере содержание страницы помещается внутри парного тэга <body> </body>.
3 Вопрос. С помощью, какой программы создается и просматривается HTML – документ?
HTML – код страницы может быть создан с помощью текстового редактора Блокнот в фале с расширеним .HTM или .HTML и затем просмотрен с помощью любого браузера. При внесении изменений в HTML – код страницы необходимо сохранить эти изменения в файле, а содержание браузера – обновить.
3. Объяснение нового материала: Создание и форматирование таблиц. (По презентации):
Слайд презентации 3. При работе с таблицами в офисных приложениях они у нас задаются количеством строк и столбцов. При создании таблицы с помощью HTML – кода порядок действий иной:
1. описание таблицы;
2. описание строки;
3. описание ячейки;
4. ввод текста ячейки
Слайд презентации 4. Вставка таблицы - парный тэг <table> </table>

По умолчанию текст выравнивается по левому краю, ширина столбца - по наиболее длинному элементу.

Слайд презентации 5. Атрибуты к тэгу <table>

BORDER– толщина границы таблицы в пикселях;

WIDTH – ширина таблицы в пикселях или процентах, относительно окна браузера
Пример:

<table border=1 width=80%>

</table>

Слайд презентации 6. Вставка строки таблицы - парный тэг <tr> </tr>
Атрибуты:

Align = (left, center, richt) – горизонтальное выравнивание

Valign = bottom, middle, top) – вертикальное выравнивание
Пример:

<tr align=center>

</tr>

Слайд презентации 7. Вставка ячейки таблицы - парный тэг <td> </td>

Атрибуты:

Align = (left, center, richt) – горизонтальное выравнивание

Valign = (bottom, middle, top) – вертикальное выравнивание
Пример:

<td> Тема доклада </td>

Слайд презентации 8. Пример кода таблицы:

<table border=1 width=80%>

<tr align=center>

<td> № пп</td>

<td> ФИО</td>

<td> Тема доклада</td>

</tr>

</table>
Демонстрация отображения полученной таблицы в браузере (гиперссылка на слайде № 8).

4. Практическое закрепление изученной темы: выполнение практической работы «Создание Web-страницы, содержащей таблицу». (Практическое задание и справочный материал по теме выдаются каждому ученику.) Время работы на компьютере 20минут.
2-я страница docl.html
	Докладчики
	Заголовок браузера

Список докладчиков |
заголовок 2 уровня

	№ п\п
	ФИО
	Тема доклада

	 1
	Иванова Е.И.
	«Этапы проектирования курса обучения»

	2
	Петрова Н.С.
	«Гуманизация образовательного процесса»

	3
	Семенова Е.И.
	«Методика преподавания программирования.

5. Подведение итогов урока. Итак, сегодня на уроке мы познакомились с приемами вставки в HTML-документ таблиц. Давайте повторим основные моменты новой темы.

· Назовите алгоритм вставки и форматирования таблиц.
· Назовите теги, которые мы использовали для создания таблицы.
· Назовите атрибуты, которые можно использовать при создании таблиц.
Выполненные вами работы будут проверены, оценки я объявлю на следующем уроке.

Какие будут вопросы по проведенному уроку.

Домашнее задание: Записать HTML- код страницы, содержащей таблицу из 5 столбцов и 3 строк. Для каждого столбца установите свое выравнивание текста.

