

Corso di Web Design

Suddivisione in moduli

Modulo 1 Illustrator	60 ore
Modulo 2 Photoshop	100 ore
Modulo 3 Flash	60 ore
Modulo 4 Wordpress	90 ore
Modulo 5 Zen cart	90 ore
Modulo 6 Dreamweaver	40 ore
Modulo 7 HTML	8 ore
Modulo 8 PHP	8 ore
Modulo 9 CSS	8 ore
Modulo 10 Web: storia e caratteristiche	8 ore
Modulo 11 SEO	4 ore
Modulo 12 Disciplina Fiscale / Norme Giuridiche	4 ore

• TEORIA

Il percorso formativo si pone lo scopo di far vivere all'allievo la pratica e quindi tutte le esigenze connesse all'ideazione ed alla realizzazione finale di un sito web ed una campagna pubblicitaria online: dall'ideazione e manipolazione delle immagini al fine di ottimizzarle per la resa sul web, alla creazione di siti internet vetrina ed e-commerce; dal banner statico al banner animato.

Queste lezioni pratiche sono coadiuvate dai moduli di Storia del Web e Disciplina Fiscale, sviluppate con approccio pratico, per avere una visuale a 360° del mondo virtuale. Durante queste lezioni gli allievi saranno stimolati nella realizzazione di un vero e proprio progetto di web design al fine di valorizzare da subito gli aspetti della creatività online.

• APPLICAZIONI

ADOBE PHOTOSHOP

Introduzione

Lavorare con le selezioni

I colori di primo piano e di sfondo

Lo strumento Lazo

Lo strumento Lazo poligonale

Lo strumento Lazo magnetico

La bacchetta magica

Il menu selezione

Lavorare con le immagini

Trasformazione libera

Il comando Scala

Il comando Ruota

Inclina e Distorci

Prospettiva

Regolazione dei gradi

Rifletti immagine - Orizzontale e Verticale

La finestra Storia

Il pennello

La matita

La gomma

Il secchello

Lo strumento penna

La sfumatura

Il timbro clone

Lavorare con il testo

Il testo sui tracciati

La finestra Carattere

La finestra Paragrafo

La rasterizzazione del testo

Lavorare con i livelli

Gli stili di livello

La creazione dei tracciati con lo strumento penna

Salvare il file - ottimizzazione per il web

Regolazione dei colori

Le azioni

Usare i tracciati

Usare i filtri

Convertire le immagini

Photoshop CS orientato a Internet

I Livelli

Filtri
Tecniche di Scontorno veloci e professionali
Converzione di Immagini
Interventi in Stile Pubblicitario
Grafica Pubblicitaria per Banner e Siti Internet

ADOBE ILLUSTRATOR

La Grafica Vettoriale
Risorse
Area di lavoro
Nozioni di base sull'area di lavoro
Personalizzazione dell'area di lavoro
Strumenti
Panoramica degli strumenti
File e template
Righelli
Griglie
Guide
Indicatori di ritaglio
Disegno
Colore
Selezione e disposizione degli oggetti
Testo
Creazione di effetti speciali
I Tracciati
Forme
Pennelli
Effetti
Stili
Importazioni ed Esportazioni
La Quadricromia

ADOBE FLASH

Area di lavoro di Flash
Creare e impostare un file Flash
Differenza tra grafica bitmap e vettoriale in Flash
Disegnare in Flash
Disegno normale e in modalità oggetto
Gli strumenti ovale, rettangolo, ovale e rettangolo di base, polystar, deco
Modificare la grafica con Flash
Lo strumento pennello e tutti gli strumenti di disegno
Strumenti di allineamento, modifica e modifica 3D
Lavorare con i layer e la timeline
Importare immagini esterne (Proprietà/Modifica/Vettorializzazione)
Lavorare con i testi
Il Text layout Framework
Incorporare i font
Convertire i testi in riempimento
I simboli
Creare un simbolo
Modificare i simboli
Modificazione dei simboli
Differenza tra simboli e istanze
Proprietà delle istanze
Nome di istanza
Effetti di colore, di filtro, di blend
I simboli di tipo clip filmato

- Comprendere linee temporali differenti
- Creare animazioni in loop
- I simboli di tipo pulsante
- I pulsanti
- I pulsanti trasparenti
- I simboli di tipo grafico
- Animazione
- Animazione frame by frame (comprendere i frame, i keyframe e i keyframe vuoti)
- Usare la tecnica onion skin
- Animazioni di forma
- Animazioni con motion tween
- Operazioni con i frame: copiare, spostare, allungare animazioni
- Le maschere
- Creare un livello mascherato
- Creare una maschera animata
- Generare i file swf

WORDPRESS

- Introduzione ai CMS
- La struttura di un sito in WordPress
- Installazione e configurazione di WordPress
- Requisiti minimi e scelta dell'hosting
- Tipi di installazione (ftp/procedura automatica se disponibile)
- Trasferimento di un blog esistente
- Gestione dei contenuti
- Articoli
- Media (immagini, audio, video)
- Categorie e tags
- Commenti
- Gestione temi
- Terminologia di base
- Scelta di un tema
- Installazione e personalizzazione
- Widget e menu
- Cosa sono e come si usano
- Gestione plugin
- Cosa sono e come si usano
- Installazione e configurazione
- Plugin che non possono mancare
- Risorse on-line
- Gestione utenti
- Profilo utente
- Livelli di accesso e credenziali
- Lavorare in gruppo con WordPress
- Pingback, link, blogroll, permalink et similia
- WordPress e seo_fai_da_te
- Manutenzione e backup
- Note legali sulla responsabilità di un sito/blog

ZEN CART

- Installazione di Zen Cart
- Panoramica negozio, funzionalità ed amministrazione
- Email
- Località
- Informazioni del Negozio
- Valute ed Idiomi
- Unità di misura

Tasse
Spedizioni
Pagamenti
Totale ordini, sovrattasse e sconti
Categorie, tipi prodotto e prodotti
I prodotti
Attributi / Varianti / Additivi - Prodotto
Il sistema override
Personalizzare il negozio
Altre modifiche e personalizzazioni
ADD-ON: i moduli aggiuntivi
Tecniche di gestione dei prodotti
Gestione degli utenti registrati / Clienti
Gestione degli ordini
Gestione del magazzino scorte
Marketing
Amministrazione del sistema
Normativa
Licenza GPL

DREAMWEAVER

Introduzione a Dreamweaver:
Interfaccia di DW e personalizzazione dell'area di lavoro
Strumenti e vantaggi di DW
Creazione del sito:
Impostazione
Creazione delle singole pagine HTML
Inserimento dei contenuti nelle pagine: i singoli tag HTML
Creazione, inserimento, modifica e ottimizzazione delle immagini per il web
Inserimento di link e navigazione nel sito
CSS (Cascading Style Sheet):
Il box model
Ridefinizione dei tag HTML
Creazione di id
Classi
Verifica del sito e pubblicazione

Al termine del corso

ESAME PRATICO/TEORICO CONCLUSIVO CON VALUTAZIONE PORTFOLIO ALLIEVO

POSSIBILITA' DI STAGE PRESSO LE AZIENDE CONVENZIONATE