En el presenta documento se explica la fase de planeación de la página web como fundamental antes de iniciar con su desarrollo. De igual forma se explica cómo trabajar con el programa MICROSOFT FRONT PAGE una de las muchas posibilidades que existen para diseñar páginas web.

	
[image: image1.jpg]

	Recordemos que…

Internet es una red conformada por una gran cantidad de computadoras conectadas entre sí. De esta manera, Internet resulta una herramienta excelente de comunicación, intercambio de información y trabajo en equipo. Uno de los aspectos que más resalta en este increíble mundo (Internet) son las Páginas Web en especial su diversidad y cantidad.

"Una página Web es un documento electrónico escrito en un lenguaje de computadora llamado HTML, o Hypertext Markup Language (lenguaje de marcación de hipertexto). Cada página Web tiene una dirección única, llamada URL, o (localizador uniforme de recursos), que identifica su localización en la Red.

Estos son ejemplos de Página Web:
http://www.gratisweb.com/informateduca/
http://www.gratisweb.com/losroquesdelrecu/
http://los_comepastelitos.tripod.com.ve/los_comepastelitos/id2.html

La herramienta Páginas Web del Estudiante de la plataforma WebCT también es un ejemplo de Página Web.
Un Website (Sitio Web) tiene una o más páginas relacionadas con él, dependiendo de cómo esté diseñado. Las páginas de un sitio Web están enlazadas entre sí a través de un sistema de hyperlinks, (hiperenlaces), para que usted pueda moverse a través de ellos al hacer clic sobre un enlace. En la Internet, se puede navegar a través de las páginas con información conforme a los intereses que usted tenga en un momento dado." Es un conjunto de archivos electrónicos referentes a un tema en particular, que incluye una página inicial de bienvenida, generalmente denominada home page, con un nombre de dominio y dirección en Internet específicos.

Un Sitio Web es un conjunto de páginas Web relacionadas entre sí.

Estos son ejemplos de Sitios Web:
 www.todobebe.com
http://pueblosweb.sitio.net/
http://www.venezuelatuya.com/articulos/turismo0105.htm

Tomado de: http://www.learnthenet.com/spanish/html/14wbpganat.htm

Cada página web tiene una única dirección llamada URL, por Universal Resource Locator, la cual indica dónde está localizada esta parte de la Internet. Usualmente una URL consta de tres partes : protocolo://dominio/ruta
Por ejemplo, http://www.microsoft.com/windows/downloads/default.asp

Protocolo: le dice a la computadora que clase de código puede esperar. Para las páginas web, la dirección siempre empieza con http:// por las iniciales de hypertext transfer protocol. Para un sitio que solamente descargue archivos se podría usar ftp:// por las iniciales de file transfer protocol. Existen otros protocolos que es menos probable que usted utilice.

Dominio: es el nombre único, que pertenece a la computadora con la que se está conectando. Todos los nombres de dominios tienen como dirección, un número con 4 partes como 207.46.130.150 pero la mayoría también posee un nombre que también usa letras, como www.microsoft.com (que resulta mucho más fácil de recordar!). Las distintas partes de un nombre siempre están separadas por un punto. La www es por World Wide Web y se usa para la mayoría de las páginas como la primer parte del nombre del dominio. La parte com significa "comercial" y es una de las extensiones permitidas para los dominios de máximo nivel. Otras pueden ser gov por gobierno, edu por una institución educativa, org por organización, mil por una organización militar, y net por la red= "network". En muchos países es común incluir en el dominio a un identificador del país como .us por United States, .fr por France, o .ar por Argentina. La lista de los códigos para países (en inglés)

Siete nuevos nombres de dominio de máximo nivel han sido aprobados por la ICANN (Internet Corporation for Assigned Names and Numbers): .pro, .biz, .coop, .info, .museum, .aero, y .name.

Ruta: es la lista de carpetas en la computadora, hasta llegar al archivo existente, como: /windows/downloads/default.asp Si no se ha listado ningún nombre de archivo al final de la ruta, el navegador buscará el archivo por defecto, usualmente llamado, index.html . Si no encuentra este archivo, el navegador tratará de mostrar una lista de los archivos contenidos en la última carpeta de la ruta indicada. Puede encontrar entonces que se requiere un permiso especial o una contraseña, para poder mostrar la lista de los archivos.
Miremos otro ejemplo:

[image: image2.png]http:/ .cibercolegioucnfedulco

Jalumnos htm]

Institucion:
ducativa

Para que podamos empezar a desarrollar nuestra página web es bueno que organicemos el espacio en el cual la almacenaremos:
· Crear una carpeta en un lugar específico, puede ser en Mis documentos o algún otro lugar, en este caso la llamaremos "pagina_web" puedes emplear otro nombre.
· Dentro de esta carpeta crearemos carpetas según el formato de los elementos que emplearemos: archivos html, imagenes, videos, sonidos, animaciaones, etc... crearemos 2 subcarpetas llamadas: "html" y "imágenes".

Debemos tener un entorno de trabajo similar al siguiente:

[image: image3.png]Archivo Ediisn Ver Favorkos Heramentas Ayuda

Ons - © - (B Dsisness [canms

P Cr e ——
= s dourentos

ﬁ archwoshtnt
© pagina_web
3 varos ﬁ soicos
= 9 mec ~—>|

13 Disco de 3% (A1)

Carpetas x

@ svrono

· Elementos a tener en cuenta…

Conocer al usuario – audiencia, es decir, cuál será el público objetivo.
Minimizar la memorización del usuario al navegar en la página (uso de iconos y etiquetas por ejemplo)

Optimizar operaciones.

Conocer el tema.

Mantener al usuario interesado.

Comunicar visualmente.

Hablar en el lenguaje del usuario.

Estar a nivel del conocimiento del usuario.

Comunicarse con metáforas.

Mantener el mito o la metáfora usada siempre en todas las páginas para dar unidad.

Apropiada cantidad de información.

Sea consistente en el uso del lenguaje.

Enseñe con ejemplos, no con formalismos.

Mantener siempre una forma fácil para salir del lugar donde esté o volver al home o menú principal.

Dele el control al usuario.

Comunique de forma específica, no de forma general.

El usuario siempre debe sentirse orientado.

Desarrolle y mantenga la página, no basta con hacerla y publicarla una vez.

Haga un diseño simple, pero no demasiado simple.

Mantenga en todas las páginas un diseño consistente.

 [image: image4.png]o

El uso del color es bien importante, no se escoge de forma gratuita, siempre tiene un significado real y coherente con la página y sus contenidos. No use una combinación de colores exagerada, pues esto dificulta la claridad y navegación dentro de la página.

Los fondos (backgrounds) o texturas saturan las páginas. Si se usan estos fondos no deben tener alto contraste para que la lectura del texto no se dificulte. Estos fondos se comportan como imágenes pequeñas que se repiten o modulan por toda la página.

Los tipos de letra o tipografía que deben utilizarse son por lo general Arial y Times New Roman, porque son tipos de letra que manejan todos los computadores por defecto al cargar la página web, si utiliza tipos de letra no comunes para el computador (que no están por defecto) puede generar desorden en la visualización de la página desde otras máquinas o navegadores.

Los títulos pueden manejarse gráficamente desarrollándolos como imágenes para poder utilizar otros tipos de letra y hacer más atractiva la página.

Si el sitio tiene un público muy específico, la información debe ser manejada teniendo muy en cuenta los gustos y preferencias del usuario. Explicaciones cortas, claras, pocos bloques de texto, hacer enlaces pero sin complicar la navegación.

La página debe cargar rápidamente. La página inicial o el home debe ser la más atractiva (mayor contenido gráfico), debe ser sencilla pero interesante.

Las imágenes y animaciones deben ser utilizadas con moderación en tamaño y cantidad, porque hacen que las páginas se carguen con lentitud. Nada debe ser como adorno ni relleno. Estas imágenes están hechas en un formato JPG o GIF, este último se usa principalmente para animaciones hechas en Gif Animator.

No saturar de información al usuario en una sola página, aproveche los enlaces para ir a otras páginas.

Muy importante el uso de los iconos o elementos que faciliten la navegación (iconos o botones para ir al inicio, para devolver pasos o ir a otras secciones, en ese caso usando barras o menús constantes.)

Es importante la retroalimentación. En cada página debe ir el mail o dirección electrónica a la cual quiere que le lleguen los comentarios o inquietudes de sus usuarios. Elabore cuestionarios o formularios que le permitan estar en contacto con los visitantes de su página para evaluar su funcionamiento y mantenerla como un sitio activo.

Organización de archivos antes de empezar a construir la página. Crear archivos independientes para guardar toda la información; archivo imagen, archivo sonido, archivo animación, archivo contenidos (documentos), archivo HTML. Todos estos archivos van dentro de una carpeta que usted crea con un nombre claro referente a su página.

No todos los browser cargan las páginas de la misma forma, pueden hacer que el diseño cambie. Pruebe su página en los diferentes browser más usados (internet explorer – nescape navigator)

Anuncie cosas futuras y cambie contenidos para que la página sea más dinámica. Recuerde que la página se diseña, actualiza y mantiene.

Es muy importante que tenga claro las jerarquías de información que va a tener su página. De ahí mismo se derivan los puntos focales o fáticos que quiere resaltar, estos puntos serán el gancho para que el usuario continúe navegando por su página.

Desarrollando una buena comunicación visual a través de la página, será posible que cada uno se beneficie de la capacidad de un alto funcionamiento del computador para comunicar más eficientemente y efectivamente a través de un desarrollo de diseño.

	[image: image5.png]

	Proceso de investigación

· Contexto: Hacia dónde va dirigido.

· Usuario: quién es el usuario objetivo.

· Temática: objeto de estudio.

	[image: image6.png]

	Documentación de contenido, imágenes, etc.

	[image: image7.png]

	Conceptualización.

· Mapa conceptual – uso de metáforas

· Desarrollo de la propuesta

· Diferentes alternativas

· Duración en el tiempo de la propuesta

· Visualizar el producto final

	[image: image8.png]

	Preproducción

· Mapa de navegación (estructura de navegación)

· Story Board, definiendo las especificaciones técnicas de los elementos que van a ser insertados en la página como: formato, tamaños, nombres de archivos, ubicación y tiempos de aparición.

· Cronograma de actividades con tiempos para la producción.

	[image: image9.png]

	Producción.

· Definir los recursos multimediales.

· En esta etapa ya debe estar todo el material listo para comenzar la construcción de la página.

Nota importante: Hay que pensar bien para hacer las cosas sin tener que repetir.

Debemos buscar diferentes soluciones y consecuencias (que no me lleven a otro problema) y ver qué efectos tendría. A veces las soluciones implican mucho trabajo y más tiempo.

La producción se puede dividir en personas, tiempos, recursos.

	
[image: image10.png]

	Postproducción.

· Evaluación de la página. Hacer cambios si es necesario.

· Si está totalmente lista se da mantenimiento, innovación y actualización de la página que consiste en revisar que todo esté bien como los enlaces, las imágenes, renovación de contenidos, etc.

Al elaborar los contenidos como digitar el texto, escanear imágenes, bajar información de la Internet, digitalizar sonidos, videos, etc, son necesarios algunos programas:

· Gif Animator: (GIF) para hacer animaciones. Este programa se puede bajar de internet.
· Internet para hacer consultas.
· Escáner para digitalizar imágenes (jpg)
· Constructores o editores de páginas como: Netscape compouser (herramienta que trae el navegador netscape navigator) - Front page express (viene con internet explorer) – Microsoft Front Page (viene con el paquete de oficina de Microsoft) - Dream weaver, NVU o hasta el mismo Word si no es un usuario experto.

· Photo shop, photo paint, para hacer retoques de imágenes fotográficas.

[image: image11.png]

3. Cómo empezar…

Ejemplo en Microsoft Front Page

4. Seis pasos fundamentales

1. Concepto de página Web

2. Elementos que la conforman

DISEÑO DE PÁGINAS WEB

5. Programas útiles para el diseño

