If you can read this Word document, and make one yourself, you can do basic HTML code. Serious.

Don’t believe me? OK. Go to the end and type your name. Simple, right? Go to a new line, and press the B button up at the top and type your first name, then press the B again and type your last name. Your first name should be in bold, and your last name should be normal. What you just did was tell Word (Start making this Bold!) then your name, then (Stop making this bold!) then your last name.

OK? HTML uses the same idea. The HTML for that would be

First Name Last Name.

The angle brackets are how HTML separates your commands for layout from what you want to type. Each angle bracket command has tons of options, and this is why HTML code looks so spagghettified (to use a technical term). But in fact, it’s all just codes around codes around codes, and can be picked apart and figured out.

Here are some basic codes:

<p> … </p> -- paragraph marks – a <p> is like pressing Enter in a word document, and for good style, you should end every paragraph with </p>.

 is like pressing shift-enter in word (something rarely done) it introduces just a line break (i.e., it keeps the same formatting, but moves it on to a new line).

, <i></i>, <u></u> : Bold, Italics, Underline – it’s very very important that you close these!.

<A> This is less intuitive. It probably stands for Action or something, but it’s the most important tag, as it’s almost always in the format Something. Again, it’s super important to close this tag, unless you want your whole document to be a big blue underlined link!

So, have you ever seen those Russian dolls which fit inside each other? A Web document is something like that. Tags can be enclosed in other tags – obviously, you want bold things within a paragraph pretty often, right? Let’s look at a basic HTML page:

<html>

<head>

<title>This is my first HTML page</title>

</head>

<body>

<h1>My Web Site</h1>

<p>Welcome to <I>my web site</I>. I hope you like it.</p>

</body>

</html>

Everything is inside the <html> tags – as it should be here, as everything is HTML, right? Then you come to the <head> … </head> section, where you have ‘header’ information – the title of the document, and in more complex documents, this is where you put scripts, stylesheets, and ‘meta’ information. Next is the <body> section, which has, well, the body of your web page – everything that will appear inside the browser is here, somewhere. <h1> is a tag that means Header, Level 1 (which is the most important, they go all the way down to 6). Header tags are kind of old in HTML, but still very useful to search engines for figuring out what the real content of a web page is, and therefore, still important to use. They also keep things clean and well-designed and organized even for old browsers and browsers for the visually-impaired. In any case, the <H1> tag here has a kind of title for the information below it, which is a paragraph tag, with an italics tag within it. Try typing this into notepad on your computer, and saving it as something.html (sometimes notepad will add .txt automatically, make sure you’re saving as “all files” instead of the default “text files”)

Now, my big problem with huge programs like DreamWeaver or FrontPage is that they bend over backwards to make the web page look exactly like what you see, and have eye towards style or the actual intentions of HTML code. If you look at code generated by these beasts, you’ll see a jumble of tables and odd and repetitive formatting and empty tags that have no reaon for existance, and you’ll go crazy trying to unravel it. I’ve coded HTML by hand for almost a decade now (mind you, HTML has only been around for 12 years total as I write this), and I usually end up yelling and pulling at my hair trying to decode these monstrous webpages. When used carefully, by someone experienced at web design, DreamWeaver can be manageable, but it’s not a tool to be used without any understanding of what is happening beneath the hood.

