Тема урока: «Язык HTML. Работа с графическими изображениями»
Цели урока:	
Общеобразовательные:
Формировать умение размещать изображения на странице, задавать различные атрибуты.
Развивающие:
формировать целостное восприятие окружающего мира,
развивать информационное видение явлений и процессов окружающего мира при использовании сети Интернет.
Воспитательные:
формировать познавательный интерес учащихся, расширять кругозор, формировать информационную и правовую культуру учащихся.
Форма проведения урока – урок-лекция.

Тип урока – урок изучения и первичного закрепления нового материала.

Методы обучения:
 Словесный (объяснение нового материала).

Форма работы на уроке:
· Коллективная
· Индивидуальная

Оборудование: компьютеры, доска, учебник Н.Д. Угриновича «Информатика» 8 класс.

План урока:

1. Организационный этап (1 мин.).
Цель этапа: Проверка готовности учащихся и кабинета к уроку, психологическая подготовка учащихся к предстоящей работе.
 2. Изучение нового материала (20 мин.).
Цель этапа: познакомить учащихся c основами языка HTML, а именно: познакомиться со структурой Web-страницы на языке HTML, рассмотреть теги для редактирования изображения.
3. Практическая работа (15 мин.).
Цель этапа: учиться работать с изображениями на языке HTML
Подведение итогов, рефлексия(2 мин).
Цель этапа: подведение итогов работы на уроке. Рефлексия предполагает следующие вопросы: «С каким понятием мы сегодня познакомились?», «Что называется компьютерные сети ?», «Вызвало ли затруднения новая тема? Если да, то в чём?», «Что было не понятно?»…
4. Информация о домашнем задании (1 мин).
Цель этапа: сообщить учащимся о домашнем задании.

Ход урока:
	№ этапа
	Деятельность учителя
	Деятельность учащихся

	1
	-Здравствуйте, ребята! Садитесь.
	Здороваются, садятся.

	
	Кто сегодня отсутствует на уроке?
	Отвечает на вопрос учителя.

	2
	Начнем урок с повторения.
Какой язык называют HTML?

Назовите теги, обозначающие начало и конец
web-страницы.
Назовите теги заголовка.
Назовите теги названия страницы.
Между какими тегами прописывается видимое содержание web-страницы?

	
HTML-стандартный язык разметки документов во Всемирной паутине.

<HTML> </HTML>

<HEAD> </HEAD>
<TITLE> </TITLE>
<BODY> </BODY>

	3
	Сегодня на уроке я расскажу, как добавить на страничку графическое изображение. Итак, вы начали писать сайт о себе и хотите вставить в него свою фотографию, чтобы люди, зашедшие на страничку, смогли не только читать ваши рукописи, но и посмотреть на ваше фото.
Есть у вас фотография, которая где-то лежит на жёстком диске, копируем ёе и вставляем в ту папку (директорию) где уже лежит заготовка будущей страницы, то есть туда же, куда сохраняете блокнотом html документ. Так, вот для того чтобы теперь вставить её в нашу страничку к ней нужно указать путь.
делается это так:

Где foto.jpg это название фотографии в данном случае, так как фото лежит рядом с html документом, путь к ней мы не указываем.
Помните, тег не требует закрывающего тега!
Теперь приведу пример, где путь указывается:
 - Такая запись подразумевает, что в директории где расположен наш html документ есть папка myfoto в которой расположен файл foto.jpg
 <html>
<head>
<title>Моя первая страничка с фото</title>
</head>
<body text="#484800" bgcolor="#e8e8e8">
<center>
<h2> Привет мир!!! </h2>
</center>
<p align="justify">

Меня зовут Карлсон! Я в меру упитанный мужчина - это моя первая страничка! Здесь я хочу найти себе новых друзей, для того чтобы вместе гулять по крышам! Я очень очень сильно люблю вареньё!!! С нетерпеньем буду ждать Вашего приглашения на чай. Прилечу!!

</p>
</body>
</html>
[bookmark: atribyt]Атрибуты тега
Поговорим о расположении изображений относительно текста.
Как и другие теги тоже имеет свои атрибуты.уже знакомый нам атрибут align "выравнивание" применим и к данному тегу
 - фото слева от текста
 - фото справа от текста
 - текст выше фото
 - текст ниже фото
 - ну и соответственно текст посередине
Помимо align тег имеет еще ряд атрибутов, но сначала расскажу немного о пикселях. Пиксель -это элементарная неделимая единица изображения. Каждый пиксель имеет свои координаты, например, самый верхний левый пиксель на мониторе имеет координаты x=1, y=1, а самый нижний правый в зависимости от разрешения монитора x=800, y=600 - будет соответственно при разрешении 800 на 600 точек. Нужно усвоить, что все расстояния в графических изображениях измеряются пикселями, так картинка длинной 800 пикселей и шириной в 600 пикселей при указанном разрешении заполнит весь экран.
 - Атрибут vspace задаёт расстояние по вертикали от рисунка до текста, в данном случае мы задали расстояние в 15 пикселей
 - Расстояние по горизонтали соответственно
 - Ширина непосредственно самого изображения
 - Высота изображения. Если атрибуты width и height не использовать, то ширина и высота изображения по умолчанию будет равна реальным её размерам, без каких либо искажений.
- Бордюр, рамка вокруг изображения и её толщина в пикселях.
 - bordercolor - это цвет рамки.
Еще изображение можно сделать фоном страницы. Для этого используем атрибут background "фон" открывающего тега<body>
Вот так:
<body background="foto.jpg">
[bookmark: vuravnivanie]Выравнивание рисунка.
Теперь расскажу о том, как разместить фотографию в нужном месте страницы. Вспомните, на прошлом уроке говорилось о том как можно выровнять текст. эти же теги применимы и к выравниванию изображения.
Используются теги
<center> </center> - по центру
<left> </left> - по левому краю
<right> </right>- по правому краю
	

	4
	Ответьте на вопросы устно:

- Вызвала ли затруднения новая тема?
	

	5
	
	Записывают домашнее задание в дневник.

