

UNIVERSITY OF TWENTE.

WEB TECHNOLOGY

TUTORIAL SESSION #1 FOR "WE CREATE IDENTITY"

Module 1 - We Create Identity

WEB TECHNOLOGY

TODAY'S SUBJECTS

Presentations, slides etc @ Canvas

- Introduction
- Create a website: 1st steps
- Editorial process
- Intro about assignments, assignment 1 description
- Web building tools (separate presentation)

Fjodor van Slooten
Horstring W241 (Horst building)
f.vanslooten@utwente.nl

Student assistants:
Marina Stefanova & Jasper Bosschart

CONTENTS OF THIS COURSE

- Goal: create *Showcase Portfolio* site
- What do we learn?
 - Gather, structure, publish & connect information
 - Text writing (editor)
 - Graphic design for (computer)screen
 - Design & implement a basic website

CONTENTS OF THIS COURSE

ACTIVITIES OVERVIEW

each week
Online (recorded) presentation + work on your site with help/do assignments

On-campus tutorial sessions in **small groups** on Monday, Tuesday afternoons & Friday mornings: see Timetable!

	Date	Subjects
1	13-17 Sep.	Intro, editorial process, create first webpage
2	20-24 Sep.	Basics of HTML and CSS, editorial process, Blog, introduction to WordPress
3	4-8 Oct.	HTML and CSS, design guidelines, using and customizing WordPress themes
4	11-15 Oct.	Introduction to JavaScript & jQuery, advanced WordPress topics
5	18-22 Oct.	Advanced techniques, jQuery plugins, social media integration
6	25-29 Oct.	Test & evaluation, peer review

COURSE MATERIALS

- Course materials @ Canvas
 - Lecture slides
 - Assignments
 - (Links to) tutorials, examples etc.
- Canvas: results and feedback of assignments via 'Grades'
- Online tutorials, sites & tools mentioned in presentations

WHY A TUTORIAL ABOUT WEB TECHNOLOGY?

LOOK INTO THE FUTURE

- Not only create products, but also present (and sell) them
- Cooperate with website designers & programmers

- Creative designer: portfolio most important way to present yourself
- Addition to your CV
- Gain experience in designing and building websites

PRESENCE & EVALUATION

- Assignments must be done (on time), will be verified
- Present your work every week (on your site)
- Assignments are part of final evaluation of project
- Your online Portfolio will be assessed by your mentor (for Professional Development)

GOAL OF THESE SESSIONS

- Create a **Showcase Portfolio** website
- Learn to apply **web technology** to be able to **present** your **projects** in an attractive and convincing way
- Learn to **present yourself** and **your work** online

DESIGN A PORTFOLIO WEBSITE

FIRST 3 STEPS (OF 6)

EDITORIAL PROCESS

- ① Gather your work, make a selection; what should be there, what to eliminate
- ② Arrange work into sections; write short descriptions, determine order and structure; sketch!
- ③ Write (larger) text parts; explain about yourself, your work, interests etc., draw multiple base-designs. First sketch (on paper), after that on screen.

GATHERING ...

WHAT SHOULD BE THERE? WHAT TO ELIMINATE?

- Results of projects, assignments
- Ideas
- Personal activities

- Digitalize your work (scan/take photos)

- Use Blog to show your progress (starting next week)

3 DESIGN

 Think.
Sketch. Then again.

- Perform research: look around!
- Create a first sketch of your site.
- Will there be more? How will it look? How will people contact you? How will you introduce yourself?
- Will the site be linked to other activities/personal/social sites? What about social media *integration*?

Your site must contain at least a **Blog** and a **Showcase Portfolio**

ASSIGNMENTS GRADES & FEEDBACK

- Go to **canvas.utwente.nl**, log in
- Find course **We Create Identity**
- Check **Grades**

- You will receive points for each assignment:
 - 2 (passed, done on time)
 - 1 (passed but after deadline)
 - 0 (failed)
 - +feedback

☰ [WebTech] Web Technology

- ☰ [WebTech] Introduction
- ☰ Week 1 (Sep 13-17)
- ☰ [WebTech] Lecture 1
- ☰ **[WebTech] #1 Assignment "Hello world"**
24 Sep | 2 pts
- ☰ Week 2 (Sep 20-24)
- ☰ [WebTech] Lecture 2
- ☰ Extra assignments
- ☰ [WebTech] #1b Extra Assignment "Hello world" with style
5 Nov | 1 pts

M1: We Create Identity (2021-1A)
2021-202000951-1A
2021-1A
5

You need 12 points to pass Web Technology: 6 assignments x 2 points = 12 points.
What if you do not do assignment on time? (=you fail the deadline):
you get 1 point (instead of 2) and have to do (one of the) extra assignments.
Extra assignments do not have a deadline and yield only 1 point.

Want to know more: read grading rules on Canvas in [\[WebTech\] Introduction](#)

ONLINE SAFETY AND PERSONAL INFO ONLINE

REGARDING YOUR PORTFOLIO WEBSITE

- You decide what will be visible about you online
- The portfolio website you create, is yours
- You may use an alias if you do not want your name on this website
- Your website can be shielded from access (e.g. it will be only visible from the university network) details on this in [the FAQ](#)
- More info here: utwente.nl/en/cyber-safety

ACCESS PROBLEMS

UNABLE TO ACCESS PORTFOLIO-SITE?

- Double-check each step in the [“Connect to the site tutorial”](#)
- Ask for help during the tutorial sessions
- Go to [FAQ](#), first question, answer questions (a, b, c, ...)
- Mail me if necessary (f.vanslooten@utwente.nl)
- **Continue work on assignment!** (you need access to the site only after you created the webpage)

portfolio.cr.utwente.nl

GETTING HELP

- During lecture hours (Monday, Tuesday afternoons & Friday mornings): attend a 2-hour tutorial session, or chat (via Discord)
- Outside lecture hours: by email f.vanslooten@utwente.nl
- Use tutorials & guides @ portfolio.cr.utwente.nl/help

[WebTech] #1 Assignment "Hello world"

[Assignment description](#) [Checklist](#) [Need help? Chat with us](#)

Web Technology Assignment 1: "Hello world"

Create a first webpage which displays (in any order you prefer):

- a welcome message,
- a paragraph with your experiences the first days at the university,
- and some personal info (at least: your name or alias, a photo/avatar/icon which represents you, some text: e.g. what do you have to offer?)

[Assignment description](#) [Checklist](#) [Need help? Chat with us](#)

Chat

If you did not [join our channel](#) yet, do that first.
After that, click the button below to start chatting with us on Discord.
[Other contact options](#) ↗

[Goto Discord](#)

ASSIGNMENT "HELLO WORLD"

#1

Read the full text of the assignment
(available on Canvas), before you start!

- 1) Create a first webpage
- 2) Upload it to your site

Create a first webpage which displays:

- *a welcome message,*
- *a paragraph with your experiences the first days at the university,*
- *and some personal info (at least: your name or alias, a photo/avatar/icon which represents you, some text: e.g. what do you have to offer?)*

portfolio.cr.utwente.nl/help/start

Due date: Friday Sept. 24

ACTIVITIES THIS WEEK

WHAT TO DO THIS WEEK

- Read [\[WebTech\] Introduction](#) on Canvas
- Finish [assignment 1](#)
- Study [HTML-tutorial W3schools](#), practice examples
- Make a first sketch (design) of your website
- Read:
 - [“The Importance of Sketching in Web Design”](#)
 - [“Personal branding: How to design your personal brand image in 10 steps”](#)

Most of this you should be able to do in 2-4 hours

NEXT WEEK

ASSIGNMENT 1 MUST BE READY
A FIRST DESIGN MUST BE PRESENTED [SEE SLIDES 11-]

Fjodor van Slooten
Horstring W241 (Horst building)
f.vanslooten@utwente.nl

Student assistants:
Marina Stefanova & Jasper Bosschart

