
1. HTML Grundgerüst

<html>

 <head>

Kopfteil

 <title>Meine erste Html-Seite!

 </title>

 </head>

<body>

 ………………

Körperteil

</body>

</html>

Absatzausrichtungen

Einfügen von Zeilenumbruch

<p>
</p>

Damit wird ein Absatz eingeleitet und beendet.

<nobr>
</nobr>
Zeilenumbruch verhindern, um gewünschte lange

Zeilen anzeigen zu lassen.

Zusätzlich: align=“Wert“

· left
· center

· right

· justify = Blocksatz

Beispiel:

<p align=”center”> ……….</p> ==== > Absatz ist zentriert.

Überschriften h = heading

<h1>

…….

</h1>

größte Stufe

<h6>

……

</h6>

kleinste Stufe
Aufgabe 1

Erstellen Sie in HTML folgenden Text von Goethe:
Der Zauberlehrling
Hat der alte Hexenmeister

Sich doch einmal wegbegeben!

Und nun sollen seine Geister

Auch nach meinem Willen leben.

Seine Wort und Werke

Merkt ich und den Brauch,

Und mit Geistesstärke

Tu ich Wunder auch.

Walle! Walle

Manche Strecke,

Dass, zum Zwecke,

Wasser fließe

Und mit reichem, vollem Schwalle

Zu dem Bade sich ergieße.

Aufgabe 2

Am nachfolgenden Grundgerüst stimmt etwas nicht:

<html>

<body>

<head>

</head>

<title>

</title>

</body>

<html>
Aufgabe 3

Zwischen welchen Tags muss man den Text angeben, damit er im Browser angezeigt wird?

2. Texte formartieren
Schriftart

Schriftgröße

Schriftfarbe

Kombinationen

a) Physische Formatierungen

Albert Einstein stellte 1905 1915 die allgemeine Relativitätstheorie E=mc2 auf.

bold=
fett

Albert Einstein

Albert Einstein
<i>
italic=
Kursiv

<i>allgemeine</i>

 allgemeine
<u>
underline =

unterstrichen

<u>allgemeine</u>

 allgemeine
<strike> durchgestrichen
<strike>1915</strike>

 1905
_{hochgestellter Text}
b) Schrift ändern
 leitet die Änderung der Schrift eines Textes ein.

Schriftgröße

 …

 große Schrift

 kleine Schrift

Schriftart
…

Schriftarten : Arial, Times New Roman….

Schriftfarbe

 ….

Andere Farben: navy, maroon, purple, lime, aqua, olive, gray, red, green ect.

Kombinationen:
 ….….

3. Texte formatieren
<i><u><strike>Kann man diesen Text noch lesen? </strike></u></i></u>
	Befehl
	Erklärung

	..
	=bold

fett

	<i> .. </i>
	=italic

kursiv

	<u>..</u>
	=underline

	<strike>..</strike>>
	=durchstreichen

	
	

	
	

Erstellen Sie folgenden Text in HTML-Code:

Dies ist ein fett formartierter Text, der zusätzlich noch kursiv gesetzt
wird. Die Formatierung bleib so lange erhalten, bis sie durch das

entsprechende End-Tag beendet wird. Dieser Text ist wieder standardmäßig formatiert.

Wie kann man die Schrift verändern?

<font...>

· Schriftgröße

Das ist große Schrift

Das ist größer als Standard

Das ist kleiner als Standard

Übung:

Der Zauberlehrling
Hat der alte Hexenmeister
Sich doch einmal wegbegeben!

Und nun sollen seine Geister
Auch nach meinem Willen leben.

Seine Wort und Werke
Merkt ich und den Brauch,
Und mit Geistesstärke
Tu ich Wunder auch.
Walle! Walle
Manche Strecke,

Dass, zum Zwecke,

Wasser fließe

Und mit reichem, vollem Schwalle

Zu dem Bade sich ergieße.
4. Listenerstellung
1. nicht geordnete Listen (runder voller Kreis ist voreingestellt)

 Erster Eintrag

 Zweiter Eintrag

 Dritter Eintrag

2. Unterschiedliche Zeichen

<ul type=“square“>

 Dies ist ein quadratisches Zeichen

<ul type=“disc“>

 Dies ist ein rundes volles Zeichen

<ul type=“circle“>

 Dies ist ein ungefüllter Kreis

2. geordnete Listen

<h3>Wie repariere ich einen DVD-Player?</h3>

Netzstecker ziehen

Gerät öffnen

hineinsehen

nichts verstehen

Gerät schließen

Fachmann rufen

== > Weitere Variationen:

<ol type=“Art“>
Mit dem Attribut type= können Sie die Art der Nummerierung festlegen.

Aus <ol type=“1“> wird 1, 2, 3, 4, 5

Aus <ol type=“A“> wird A, B, C, D, E

Aus <ol type=“a“> wird a, b, c, d, e
Aus <ol type=“I“> wird I, II, III, IV, V
5. Einfügen von Grafiken

 Achtung: Die Grafik sollte im selben Ordner wie die aufrufende HTML-Datei liegen.

 (Ansonsten muss umständlich der Pfad im Ordnersystem eingegeben werden.)

Hintergrundgrafiken können eingefügt werden mit:

<body background=“Bild.jpg“

6. Einfügen von Hyperlinks

Um die Web-Seiten mit Hyperlinks zu verbinden, ist die Angabe des Namens der aufzurufenden Datei notwendig.

Hyperlinktext

Achtung: Die aufzurufende Datei sollte im selben Ordner wie die aufrufende Datei liegen.

 (Ansonsten muss umständlich der Pfad im Ordnersystem eingegeben werden.)

Möchte man auf eine andere Webseite im Internet verweisen müssen sogenannte absolute Hyperlinks gesetzt werden.

Absolut heißt, dass man die komplette Internetadresse (URL) angeben muss.

Hyperlinktext

=== > Grafiken als Hyperlink:
Hier gibt es ein Bild:
<p>

</p>
Hier gibt es ein Bild:

[image: image1.wmf]
== > Hinweis: Die Grafik heißt Projekt.jpg;

 die Adresse ist www.google.de
7. Tabellen

Tabellen sind ein wichtiges Hilfs- und Gestaltungsmittel, um tabellarische Daten in einer Gitterstruktur übersichtlich darzustellen.

<table border=“2“>

<tr>
 </tr>

<tr>
 </tr>

</table>

Achtung:
Der Browser arbeitet die Befehle Zeilenweise ab.

Beispiel:

<table border=“2“>

 <tr>

 <td> </td>

 <td> GIF </td>

 <td> JPEG </td>

 </tr>

 <tr>
 <td>Farbanzahl</td>

 <td> 256 </td>

 <td> 16,7 Mio </td>

 </tr>
 <tr>

 <td>Kompression</td>

 <td> verlustfrei </td>

 <td> verlustbehaftet </td>

 </tr>
</table>

Aufgabe: Erstellen Sie in HTML Ihren aktuellen Stundenplan!
8. Ausrichten von Tabellen
· Sollen Tabellen sich zentriert oder rechtsbündig ausrichten, wird der Befehl <table align=“center“> oder <table align=“right“> benutzt.

· Soll sich der Text sich innerhalb einer Zeile zentrieren oder rechtsbündig ausrichten, wird der Befehl <tr align=“center“> oder

 <tr align=“right“> benutzt.
· Für Ausrichtungen innerhalb eines Feldes heißt der Befehl <td align =“center“> oder <td align =“right“>
Übung_1

Seminarübersicht der Bildung OHG
	Thema
	Termin
	Uhrzeit
	Stundenzahl
	Preis

	MS-Word

	20.09.20
	8:00 bis 16:30
	8
	375 €

	Internet:

· Browser

· Suchmaschen

· Provider

	24.09.20
	9:00 bis 17:00
	8
	385 €

Besuchen Sie auch unsere Webseite: www.Bildung-OHG.de
Übung _2
Raumeinteilung Projekt „Folder“
Klassen:

· HHU1

· HHU2

· HHU3

Raumverlegung vom 19.9.2020 und 20.9.2020
	Tag/Klasse
	HHU1
	HHU2
	HHU3

	Do. 19.9.20

	405
	408
	314

	Fr. 20.9.20

	405
	C3-03
	314

<td> Inhalt </td>�
<td> Inhalt </td>�
<td> Inhalt </td>�
�
<td> Inhalt </td>�
<td> Inhalt </td>�
<td> Inhalt </td>�
�

�
GIF�
JPEG�
�
Farbanzahl�
256�
16,7 Mio�
�
Kompression�
verlustfrei�
verlustbehaftet�
�

Erster Eintrag

Zweiter Eintrag

Dritter Eintrag

■ Dies ist ein quadratisches Zeichen

● Dies ist ein rundes volles Zeichen

○ Dies ist ein ungefüllter Kreis

Wie repariere ich einen DVD-Player?

1. Netzstecker ziehen

2. Gerät öffnen

3. hineinsehen

4. nichts verstehen

5. Gerät schließen

6. Fachmann rufen

Aufgabe:

Erstellen Sie die Abschlusstabelle der ersten 10 Bundesliga-Mannschaften, mit Punkten sowie dem Emblem der Vereine (muss downgeloaded werden).

Das Emblem soll einen Link beinhalten zur Hompage der Vereinswebsite.

Benutzen Sie die Tabellenstruktur!

1+html_komplett-1.doc

