

MATERI PELATIHAN MAHASISWA S1 PGSD BI¹

"SATU JAM MEMBANGUN WEB DENGAN WEBNODE"

Oleh Wahyudi, S.Pd., M.Pd²

A. Bagaimana Membangun Web dengan Webnode?

Untuk membangun web dengan webnode sangat mudah, dan cepat bahkan gratis seperti judul di atas cukup dengan satu jam kita sudah bisa membangun web secara gratis. Hanya dengan satu syarat yaitu Email Anda sudah dapat digunakan untuk membangun web.

Langkah-langkah yang dilakukan juga cukup mudah yaitu sebagai berikut:

1. Buka www.webnode.com
2. Isi alamat **web** yang Anda inginkan
3. Masukkan **alamat e-mail dan password anda**, lalu klik tombol **sign up**.

4. Setelah itu akan muncul pemberitahuan ucapan selamat bahwa situs anda sudah berhasil dibuat.
5. Selanjutnya anda harus **aktivasi** keanggotaan anda dengan **mengklik link aktivasi** yang dikirimkan oleh webnode **ke alamat e-mail** yang anda gunakan mendaftar.
6. Selanjutnya anda **login** menggunakan alamat e-mail dan password anda.
7. Ikuti 3 langkah wizard yaitu yang pertama menentukan nama website (nama ini yang akan muncul di halaman website anda nantinya, boleh berbeda dengan nama project/alamat web yg anda buat). lalu tentukan **Slogan** untuk situs anda sesuai isi situs anda tentunya. Kemudian pilih bahasa yang akan anda gunakan di situs anda. Setelah itu klik tombol **Next** untuk menuju ke wizard selanjutnya.
8. Pada wizard kedua, anda harus **memilih template** situs dari 40an template yang tersedia. Pilihlah yang sesuai tema situs yang akan anda buat. Lalu klik tombol **Next** untuk ke wizard terakhir.

¹ Materi disampaikan pada hari Sabtu 2 Oktober 2010 dalam rangka pelatihan pembuatan Jurnal Elektronik S1 PGSD BI

² Staf Pengajar S1 PGSD FKIP-UKSW

9. Pada wizard terakhir, anda diminta memilih halaman apa saja yang ingin anda buat dan tampil di website anda. Tersedia banyak pilihan seperti : About Us, Contact Us, Feedback, News, Photogallery, Guestbook, Blog, Products, FAQ, Portfolio, Events Calendar, dan Our Team. Pilih sesuai kebutuhan dan tidak perlu khawatir, nanti anda bisa tambah atau kurangi dilain waktu jika diperlukan.
10. Klik tombol **Finish** untuk melihat bentuk mentah dari website anda.

B. Bagaimana Mengembangkannya?

Jika anda masih di member area **webnode.com** anda bisa langsung klik menu **Website Builder**. Jika sudah logout, berarti anda harus login terlebih dahulu dengan memasukkan alamat e-mail dan password. Setelah masuk di fasilitas Website Builder, anda sudah bisa melihat tampilan situs anda sesuai template yang anda pilih. Anda bisa mengedit isinya dengan mengklik menu **Edit content, Edit menu, Edit contact, Setting**. Setiap selesai melakukan perubahan, anda klik tombol **Publish** agar perubahan yang anda lakukan bisa tampil di website anda.

My projects
Here you can manage your web projects! [Create new website](#)

Micelgracia
http://micelgracia.webnode.com/
[Edit eshop](#)
+ Add to web directory - Delete project - Do you want your own domain?

PEMBELAJARAN MATEMATIKA
http://pembelajaranmatematika.webnode.com/
[Manage website](#)
+ Update web directory - Delete project - Do you want your own domain?

Wahyudi, S.Pd., M.Pd [[Edit](#)]
[View my projects](#)

Your profile is **35% complete**

- + Add website "Yudhikip" into directory (+15%)
- + Tell your friends about Webnode (+10%)
- + Update your business profile (+15%)

Why?
By entering your profile data here you can more accurately target your website and increase its traffic. Furthermore you will simplify and speed up communication with our support team when solving any problems with your website.

Affiliate program
Make money with Webnode!
[More information](#)

webnode User: **Wahyudi, S.Pd., M.Pd Wahyu ...** | [My account](#) | [My projects](#) | [Logout](#)

Do you want to create password protected pages? [Become a Premium user!](#)

Build Your Web Site

- Website editor**
Manage your website content and layout easily.
- Website statistics**
Detailed analysis and traffic monitoring of your project.

Premium services and Domains

Tools and Miscellaneous

- User management**
Assign other users to manage the account.
- Backup and Recovery**
The ability to backup data and restore your project.
- Support**

Untuk menambah content, anda bisa mengambil tools yang ada di menu website builder tersebut dengan cara *drag and drop* ke posisi yang anda inginkan di halaman website anda. Bagi anda yang tidak mengerti apa itu drag and drop, itu sama dengan mengklik content/tools dengan tombol kiri di mouse sambil tekan tarik ke posisi yang diinginkan. Setelah itu anda tinggal mengedit content/tools yang anda inginkan tersebut dengan mengklik menu Edit content atau Setting.

Untuk mengetik dan mengedit tulisan caranya tidak jauh beda dengan cara mengetik di program word processing seperti Microsoft Word. Untuk memasukkan gambar, silahkan tempatkan kursor pada posisi tempat gambar akan ditempatkan, lalu klik menu **Insert Image** pada menu edit **Text and Image**.

Untuk membuat link, atau menautkan suatu kalimat dengan alamat situs tertentu, anda blok dulu kalimat tersebut lalu mengklik menu **Insert/Edit Link** dan masukkan alamat web tujuan. Setelah memasukkan atau mengedit teks atau gambar, jangan lupa mengklik tombol **Save and Close** agar hasil pekerjaan bisa ditampilkan di website yang anda buat.

C. Toolbar Webnode dan Kegunaannya

GAMBAR TOOLBAR	FUNGSI
	<p>New: Berguna untuk membuat Menu Baru (page), Artikel Baru dan membuat list Baru</p> <p>Go To Page: Berfungsi untuk mempermudah kita menuju menu bar maupun artikel maupun List yang kita inginkan</p>
	<p>Publish: Berfungsi untuk tombol publish dari perubahan yang kita lakukan</p> <p>Preview: Berfungsi untuk melakukan preview dari web yang sudah kita bangun</p> <p>Page Layout: Berfungsi untuk menentukan layout, bentuk dan jumlah kolomnya</p>
	<p>Text and Images: Berfungsi untuk menambahkan Tek dan gambar dengan melakukan drag pada tempat yang sudah ada</p> <p>Pool: Berfungsi untuk merekap berapa orang yang mengunjungi web kita (polling)</p> <p>Forum: berfungsi untuk membuat forum diskusi</p> <p>Photo Gallery: berfungsi untuk membuat album foto</p> <p>Articles: Berfungsi untuk membuat artikel-artikel baru</p> <p>Lists: Berfungsi untuk membuat list, produk, dan Portofolio serta berita baru</p> <p>Wedgets: Berfungsi untuk membuat link baru (bias video, gambar, Youtube, file manager, dll</p>

 <p>The image shows a 'Miscellaneous' menu with five icons and their corresponding labels: 'File browser' (folder icon), 'Image browser' (image icon), 'Layout options' (pencil icon), 'Languages' (flag icon), and 'Settings' (wrench icon).</p>	<p>File Browser: Berfungsi untuk membuat file menager, upload file</p> <p>Image Browser: Berfungsi untuk membuat file menager, upload gambar</p> <p>Layout Options: Berfungsi untuk menentuka Layout dari web kita</p> <p>Languages: Berfungsi untuk menentukan bahasa yang kita inginkan</p> <p>Settings: Berfungsi untuk mengatur Toolbar Theme, Website Header, Footer, kontak, Bookmarks</p>
--	---

Demikian materi singkat yang bisa saya berikan. Semoga bermanfaat. GBU all