
Programma

Corso grafica pubblicitaria e Web Design

Concetti generali – HTML

Lo scopo dell’HTML (Hyper Text Markup Language) è quello di fornire attraverso dei

Tag o contrassegni la struttura e una formattazione del documento. Tramite questi Tag

il Browser saprà come rappresentare la pagina Web.

HTML5

• Storia dell’HTML5 e differenze con HTML4

• Come scrivere la sintassi dei tag semantici

• Il supporto dei browser

• I nuovi elementi introdotti in HTML5 e quelli eliminati

• Elementi Header e Footer

• Elementi Section e Article

• Elemento Hgroup

• La navigazione semantica con l’elemento Nav

• Elemento Aside

• Le form e la multimedialità con HTML5

• Le novità per le form in HTML5

• Nuove possibilità per la validazione delle form

• Il tag Audio e Video e i loro attributi

• I formati audio e video supportati

• Le funzionalità avanzate

CSS 3 – Fogli di stile

• Definizione dei Css, funzionalità e rapporto con l’Html

Compatibilità dei Css con i Browser

• Tipologie dei Css (in linea, interni, esterni) e loro regole e sintassi

• Categorie delle dimensioni nei Css

• Dimensioni delle gabbie e/o siti fisiche, liquide, elastiche

• I selettori Css e pseudo-selettori

• la struttura a “cascata” dei Css

• I Css e i testi, regole di formattazione, i colori, font e stili del testo

• Formattazione del testo generale e eccezioni stilistiche

• Gestione dell’interlinea dei testi

• Utilizzo dei tag per il testo e rapporto coni Css, il tag

• Le liste e i Css

• Elementi di blocco ed elementi in linea, l’importanza del tag <div>

• Colori di sfondo nella pagina web e nei singoli oggetti con i Css

• I bordi Css, le gabbieMargini esterni (proprietà Margin), spaziature interne
(Proprietà Padding)

• Applicazione delle proprietà di margini e spazi interni alle gabbie dei testi e

alle immagini

• Nidificazione dei tag Html e gestione dei Css, l’importanza della proprietà

overflow

• Gestione delle dimensioni: altezza e larghezza

• Concetto di Box model

• L’importanza del calcolo delle dimensioni per il Box model

• Margin, Padding, Border nel Box model

• L’importanza delle “gabbie” e loro gestione per i layout Css

• Immagini di sfondo con i Css

• Formato png ed utilizzo con i Css

• Le proprietà per visualizzare immagini di sfondo alla pagina Web o ad una

singola gabbia

• Selettori speciali: le Classi

• Gestioni delle classi all’interno della pagina Web, rapporto tra le classi e gli altri

selettori

• Selettori speciali: ID

• Differenze tra Classi ed ID, loro gestione nei fogli di stile e nelle pagine Web

• Aspetto dei Link con i Css

• Le pseudo-classi

• Creare una pulsantiera verticale con i Css

• Creare una pulsantiera orizzontale con i Css, differenze tra gli elementi in linea

e quelli di blocco

• Css esterni, creazione di un file .css

• Collegare il file Css esterno alle pagine html

• Affiancare le gabbie sulla pagina la proprietà float

• Caratteristiche del float, utilizzo della proprietà clear

• Esempi di affiancamento

• Progettare un semplice layout da Css

• Layout Css coni modelli forniti da Dreamweaver

• Cenni all’utilizzo dei Css con i form

• I fogli di stile CSS3·

• Novità introdotte con la sintassi CSS3 funzionali per HTML5 ·

• La sintassi CSS proprietaria dei browser ·

• I commenti condizionali per Explorer ·

• La proprietà @font-face, i colori rgba, arrotondare i bordi dei box ·

• Analisi delle potenzialità delle nuove pseudoclassi introdotte ·

• CSS3 transform 2D: ruotare, scalare e distorcere con CSS ·

• Fare animazioni con i CSS3 ·

• le potenzialità delle proprietà Animation e Transition

WordPress

• Introduzione a WordPress.

• Installazione di WordPress

• WordPress Opzioni (wordpress config) e WordPress Opzioni tema (tema config)

• Creazione di pagine e post

• La Bacheca di WordPress

• Installare Temi

• i Plugin e i widget

• Creazione di menu (menu a discesa, genitore e voci di menu per bambini)

• Ottimizzazione SEO – permalink

• Categorie e tag

• Gestione di immagini e contenuti

• Barre laterali e le zone Widget

• Plugins / Installazione (moduli di contatto, gestione dei contenuti e SEO plugin)

• Account utente e Privilegi Account

• Esaminare della struttura dei file di WordPress

• Formattazione Html

• Personalizzazione dei temi con l’editor CSS

• WordPress Tags

• Modifica del Layout e Personalizzazione

• Interpretazione del Codice Html

Adobe Photoshop

• Introduzione alla grafica per il Web

• I formati grafici, grafica pittorica (Raster) e grafica vettoriale

• Il pannello degli strumenti di Photoshop, l’interfaccia del software

• Modifica di oggetti bitmap

• Le selezioni, gestione e modifica, le selezioni sfumate

• La finestra dei livelli

• Riempimenti e sfumature

• Copia, taglia, incolla

• Modifica e ridimensionamento dell’immagine

• Semplici ritocchi alle immagine (luminosità, contrasti, colori)

• Il testo e sua formattazione

• Integrazione del testo con gli altri elementi grafici

• Gli effetti di livello

• Esportazione delle immagini nei formati per il Web e loro caratteristiche

• La finestra di Photoshop “Salva per il web”

• Realizzazione di pulsanti, icone ed altri elementi grafici

• Creazione di una gallery fotografica, preparazione delle foto

• Creazione dell’intestazione grafica di un sito

• Preparazione di un layout web

• Introduzione e nozioni di base della stampa Offset

• Impostare il documento: dimensioni e formati

• Aprire ed importare le immagini

• I metodi di colore

• Grafica vettoriale e grafica raster

• Formati grafici delle immagini

• Dimensione e risoluzione delle immagini

• L’esportazione dei file: stampa, web, pdf, altri usi

• L’area di lavoro: strumenti, menu, palettes, barra delle opzioni

• Uso della palette Storia

• Disegnare: linee, forme, tracciati, curve di Bézier

• I livelli

• Maschere di livello

• Livelli di riempimento e regolazione

• Fusione e opacità dei livelli

• Stili ed effetti di livello

• Maschere di ritaglio

• Selezioni

• Trasformazione degli oggetti e delle selezioni

• Selezioni con la modalità Maschera Veloce

• Uso del filtro Estrai

• Canale Alpha

• Cambiare le dimensioni del quadro di lavoro

• Ruotare, riflettere, ritagliare le immagini

• Trasformare e distorcere immagini e oggetti

• Il filtro Fluidifica

• Cambiare i metodi di colore delle immagini

• Creare colori

• Campionare i colori

• Sostituire i colori nelle immagini

• Regolazione dei colori e dei toni

• Correzione cromatica

• Regolazione di luci, ombre e mezzitondi

• Altre Regolazioni avanzate dell’immagine

• Immagini in scala di grigio

• Immagini al tratto

• Effetti speciali di colore

• I canali

• Le sfumature

• Strumenti per controllare fuoco e toni

• Strumenti per il fotoritocco avanzato

• Usare le forme

• Usare i tracciati

• Le curve di Bézier

• I pennelli: uso, creazione, modifica

• I pattern: uso, creazione, modifica

• Il pennello artistico Storia

• Strumenti per cancellare

• Creare, importare, formattare il testo

• Testo su tracciato

• Le maschere di testo

• Filtri e Galleria filtri

• Filtri artistici

• Effetti di luce

• Filtri di distorsione

• Digimarc e copyright

• Automatizzare con Azioni e batch

Adobe Illustrator

• Introduzione e nozioni di base della stampa Offset

• Impostare il documento: dimensioni e formati

• I metodi di colore

• Grafica vettoriale e grafica raster

• Formati grafici delle immagini

• L’esportazione dei file: stampa, web, pdf, altri usi

• L’area di lavoro: strumenti, menu, palettes

• Disegnare: linee, forme, tracciati, curve di Bézier

• I livelli

• Selezioni

• Raggruppamenti

• Duplicare e copiare

• Combinazione e fusione delle forme

• Maschere di ritaglio

• Trasformazione degli oggetti

• Distorsione

• Gli strumenti fluidifica

• Gli involucri

• Tagliare e dividere

• Effetti e filtri

• Creare oggetti tridimensionali

• Cambiare i metodi di colore del documento

• Usare i campioni

• Applicare colori, riempimenti e tracce agli oggetti

• Convertire le tracce in oggetti con riempimento

• Trasparenze

• Maschere di opacità

• Sfumature

• Fusioni di colore

• Trama sfumata

• Stili di grafica

• I pennelli: uso, creazione, modifica

• I simboli: uso, creazione, modifica

• I pattern: uso, creazione, modifica

• Creare, importare, formattare il testo

• Testo su tracciato

• Trasformare testo in tracciato

• Usare le immagini bitmap

• Aggiungere testo al disegno

• Creare grafica per Internet

• Creare grafici

InDesign

• la barra di titolo

• la barra dei menù

• la barra degli strumenti

• la barra delle misure

• la barra dei colori

• la barra di stato

• dimensioni della pagina

• inserimento di colonne

• Le guide margine

• Creazione di una nuova libreria

• Creazione di un nuovo libro

• Varie tipologie di visualizzazione della pagina

• Oggetto

• Contenuto

• Rotazione

• Zoom

• Finestra di testo

• Finestra immagine

• Linee

• Linee ortogonali

• Percorso testo

• Creazione legame

• Rottura legame

• Formattazione di una finestra di testo/immagine

• Formattazione di un testo:

• Formattazione di un’immagine:

• capovolgimento orizzontale e verticale

• Lo strumento Finestra di testo:

• Il comando importa testo

• I formati .doc, .txt, .rtf

• Lo strumento Finestra immagine

• Il comando Fusione:

• Il comando Raggruppa/Separa

• Il comando Proteggi/Elimina protezione

• Il comando importa immagine

• Adattare e centrare un’mmagine tramite tastiera

• Le librerie di colori

• Creazione di un nuovo colore da Modello

• Il colore Pantone

• Creazione di sfumature e modifica dell’intensità di un colore

• Inserimento di cornice

• Definizione del termine Circonda e suo utilizzo

• Definizione di scala orizzontale/verticale

• Utilizzo del comando Aggiungi

• Trasformazione di una finetrsa di testo in immagine e vicerversa

• Modifica del contenuto di una finestra

• Modifica della forma di una finestra

• Creazione di fogli di stile

• Il comando S&G (sillabazione & giustificazione)

• Definizione e creazione di pagine Master

• Inserimento di nuove pagine

• Visualizzazione del layout del documento

• Inserimento della numerazione automatica delle pagine

• Creazione di più sezioni al’interno di un documento

• Creazione e rottura di legami tra finestre di testo

• Creazione di una Brochure

• Analisi del formato si stampa

• La stampa

