

Webtechniek voor niet-techneuten

e-book

Colofon

Titel	Webtechniek voor niet-technenuten
Auteur	Jaap van de Putte
ISBN	volgt nog
Uitgever	Internet Academy
Publicatiedatum	Vrijdag 17 november 2017
Laatste update	Vrijdag 12 april 2024
Licentie	Creative Commons Naamsvermelding 4.0 Internationaal

Het e-book gebruiken we bij:

- de trainingen
 - [Webtechniek voor niet-technenuten](#)
 - [Klantgerichte en toegankelijke webcontent](#)
 - [WCAG voor webdevelopers](#)
- de opleidingen:
 - [Webredacteur](#)
 - [Online Professional](#)

Inhoudsopgave

1. [Inleiding](#)
2. [Browser](#)
3. [Het webadres of URL](#)
4. [HTML](#)
5. [CSS](#)
6. [HTML-opbouw webpagina](#)
7. [Opbouw van je website](#)
8. [Client en server](#)
9. [HTTP-statuscodes](#)
10. [Dode links opsporen](#)
11. [Afbeeldingen op je site](#)
12. [Apps: native apps, webapps en hybride apps](#)
13. [Tekst invoeren met je CMS-editor](#)
14. [Tools om je website te testen](#)
15. [Tools in de browser, zoals add-ons](#)
16. [Losse tools](#)
17. [Screaming Frog SEO Spider](#)

1. Inleiding

In onze trainingen merken we dat veel cursisten moeite hebben met de technische aspecten van het vak. Logisch, want in veel gevallen heb je dit niet in een opleiding gehad. Je wordt geacht het wel te weten en mee te kunnen praten met techneuten en webbouwers. Dit e-book helpt je op weg en legt veel gebruikte webtechnische termen uit in begrijpelijke taal.

Dit e-book gebruiken we bij onze [trainingen en opleidingen](#).

2. Browser

Een browser of webbrower is het programma waarmee je websites bekijkt. Bijvoorbeeld op je computer, je tablet of je mobiele telefoon. Voorbeelden zijn Chrome, Firefox en Edge.

2.1 Soorten browsers

De bekendste browsers zijn:

- voor desktopcomputers:
 - Google Chrome
 - Mozilla Firefox
 - Internet Edge
 - Safari
 - Opera
- voor tablets en mobiele telefoons:
 - Safari
 - Android
 - Chrome

Op [Statcounter](#) vind je de statistieken van het gebruik van deze browsers in Nederland.

2.2 Browsers voor desktops

Chrome is de meest gebruikte browser voor desktop, op grote afstand volgen Safari en Firefox ([gebruik desktopbrowsers](#)).

In 2009 had Microsoft met Internet Explorer nog een zeer groot marktaandeel (74%). De afgelopen jaren steeg het gebruik van Chrome en daalde het gebruik van Internet Explorer. In Nederland is het aandeel van Chrome 64%, wereldwijd 66% (januari 2021, bron: [statcounter](#)).

Firefox is in die jaren ook geleidelijk gedaald van 20% naar 7%, Safari steeg van 3% naar 14%. Het marktaandeel van Edge is 10%.

Er zijn nogal wat organisaties die verouderde browsers gebruiken. Bijna altijd gaat het daarbij om verouderde versies van Internet Explorer. Veel organisaties zitten met het gebruik van andere applicaties nog vast aan Internet Explorer. Zie hier een mooi voorbeeld van [vendor lock-in](#).

Statistieken van The Internet Academy (2020): 19% van de bezoekers gebruikt nog Internet Explorer

Particuliere gebruikers updaten sneller en zijn ook sneller overgegaan op andere browsers dan Internet Explorer.

Bij onze trainingen gebruiken we vooral Firefox en Chrome, omdat we werken met een aantal add ons (plug-ins) in deze browsers.

2.3 Browsers voor mobiele apparaten

Mobiele apparaten, zoals smartphones en tablets, hebben weer hun eigen browsers. [De meest gebruikte mobiele browsers](#) zijn:

- Chrome voor Android-telefoons (47%)
- Safari voor iPhone en iPad (39%)
- Samsung Internet (12%)

2.4 Test je website in verschillende browsers

Het is altijd goed om je site op meerdere browsers te testen. Een website zou er in elke browser hetzelfde uit moeten zien, maar dat is vaak niet het geval. Vaak zijn er verschillen in lay-out, die op zich niet ernstig hoeven te zijn, maar toch afbreuk doen aan jouw website.

Bekijk ook je webstatistieken om te zien welke browsers jouw bezoekers gebruiken.

Zorg dat je zelf op je computer een aantal browsers hebt om te testen. In ieder geval de nieuwste versies van:

- Firefox
- Chrome
- Safari
- Microsoft Edge

Dezelfde browsers op verschillende systemen verschillen ook van elkaar. Zo kan de lay-out op Firefox onder Windows er anders uit zien dan die van Firefox op de Mac. Daar moet je dus ook op testen.

De mobiele weergave van je site kun je ook goed testen met de [Inspector](#) in Firefox en Chrome.

3. Het webadres of URL

Elke webpagina heeft een uniek adres, waarmee het vindbaar is op het web. Dit adres is de 'Uniform Resource Locator', afgekort tot URL. Webadres is een ander woord voor URL. Een voorbeeld van een adres is: <https://www.internetacademy.nl>

3.1 Opbouw webadres

Stel we hebben het volgende webadres:

<https://www.gemeentebest.nl/zoeken/?q=rommelmarkt>

Dat bestaat uit de volgende onderdelen:

- **https**: het protocol
- **www**: subdomein
- **gemeentebest.nl**: domein
- **nl**: topleveldomein
- **zoeken/?q=rommelmarkt**: pad
- **zoeken**: subdirectory (of map)

Met een webadres kun je ook binnen een pagina direct verwijzen naar een plek in de pagina met een zogenaamd tekstanker. Dit is herkenbaar aan het #-teken (of hashtag), zie bijvoorbeeld hieronder:

<https://www.internetacademy.nl/trainingen/opleiding-online-professional#reviews>

Er zijn verschillende protocollen, bijvoorbeeld:

- http of https: protocol voor webpagina's (zie verder)
- mailto: mail-protocol
- ftp: File Transfer Protocol

3.2 Http en https

Secure Socket Layer (SSL)

Hiermee zorg je dat gegevens die verstuurd worden bij het gebruik van een website versleuteld worden. Aan het protocol http wordt een 's' toegevoegd, het protocol wordt dan 'https'. Doordat de gegevens versleuteld worden, zijn ze minder makkelijk door onbevoegden te achterhalen.

Het gebruik van het certificaat herken je aan het slotje in de adresbalk:

Website met SSL-certificaat, zichtbaar aan het slotje (Browser Chrome)

Als je op het slotje klikt krijg je meer informatie over het certificaat.

Als de site geen gebruik maakt van SSL, dan is dat ook zichtbaar direct voor het webadres. Elke browser doet dat net iets anders. In Firefox is dit een streep door het slotje, in Chrome staat er 'Niet beveiligd'.

Webadres zonder SSL

Problemen met https

Het 1e probleem dat je kan tegenkomen is dat niet alle inhoud op de pagina gebruik maakt van SSL. Bijvoorbeeld als er een plaatje op je website staat waarbij in de url 'http' staat in plaats van 'https'. Er komt dan geen groen slotje in de adresbalk.

Per browser verschilt het wat je dan precies te zien krijgt. In Chrome zie je ook 'Niet beveiligd' in de adresbalk. Als je er op klikt, staat er 'De verbinding met deze site is niet volledig beveiligd'. In Firefox krijg je een grijs slotje met een waarschuwingsicoontje. Als je klikt op het icoontje krijg je een toelichting.

Waarschuwing in Firefox: niet alle content wordt beveiligd verstuurd.

Waarschuwing in Chrome: de verbinding is niet volledig beveiligd.

Een 2e probleem ontstaat als het certificaat verlopen is of niet goed is geïnstalleerd. Probeer dit te voorkomen: de foutmelding die bezoekers krijgen doet afbreuk aan je reputatie en het kan zijn dat je bezoekersstatistieken ook niet meer goed werken.

Wat soms ook mis gaat is dat een website wel gebruik maakt van ssl (https), maar nog wel benaderbaar is via http. Zorg dat alle variaties op je domeinnaam goed doorleiden naar 1 adres.

3.3 Subdomeinen

In ons webadres – www.internetacademy.nl – is 'internetacademy.nl' het domein. Bij een domein kun je ook subdomeinen gebruiken. In dit geval is 'www' in feite een subdomein, maar gebruiken we het hier als hoofddomein.

Vaak worden er nog andere subdomeinen gebruikt. Bijvoorbeeld de gemeente Utrecht gebruikt dit subdomein voor een subsite over de basisscholen:

<https://naardebasisschool.utrecht.nl>

Belangrijk om te weten is dat een subdomein in feite een eigen domein is. Dat betekent dat bijvoorbeeld voor Google de populariteit van het domein geen enkele invloed heeft op de populariteit van het subdomein, en vice versa. Als je kiest om content op een subdomein te plaatsen, betekent dat je de linkwaarde van je hoofddomein niet versterkt, want de waarde van het subdomein komt niet ten goede aan je hoofddomein. Dat is geen probleem als het echt andere content is en een andere functie, zoals in het voorbeeld van het subdomein 'naardebasisschool'. Maar in de meeste andere situaties maak je je 'merk' minder sterk door content te plaatsen op subdomeinen.

Ook op de webserver staan de subdomeinen vaak apart. En hebben ze dus eigen serverruimte en eigen bandbreedte voor het dataverkeer.

3.4 Subdirectories

Een subdirectory is een map op jouw website. In de url komt het na het domein. Een voorbeeld van een subdirectory is 'trainingen' in dit webadres: /p>

www.theinternetacademy.nl/trainingen

De linkwaarde van de content in de subdirectories komt wel ten goede aan de linkwaarde van het domein zelf.

Het is belangrijk om goed het verschil te weten tussen een subdirectory en een subdomein, en de voor- en nadelen van beide.

4. HTML

Een webpagina is geschreven in de codetaal HTML. In principe zorgt de HTML voor alles behalve de vormgeving van teksten en afbeeldingen. Deze vormgeving staat in zogenaamde 'Cascading Style Sheets' (CSS).

4.1 Elementen, tags en attributen

HTML bestaat uit code, waarbinnen onder andere de content staat. En die code kan bestaan uit tags, elementen en attributen. Dat leggen we hieronder allemaal uit.

HTML-tags

Een stukje tekst op een webpagina bestaat uit 2 delen:

- de tekst die we kunnen lezen
- HTML-code die om de tekst heen staat

Bij een alinea staat er voor de tekst de HTML-tag <p>. De 'p' is van het Engelse paragraph, wat alinea betekent.

```
<p>Dit is een stukje tekst.</p>
```

HTML-elementen

De begin- en eindtag vormen samen het **HTML-element**. In het vorige voorbeeld zitten dus het **element** p, de **begintag** <p> en de **eindtag** </p>.

Een ander belangrijk element zijn **headings**, zoals de <h1>. De 'h' staat hier voor heading.

Er is niet altijd een begintag en een eindtag. Sommige elementen hebben geen eindtag. Dit is bijvoorbeeld het geval bij het element voor een afbeelding, het element img:

```

```

En bij het br-element

```
Postbus 12<br>1224 AA Aalsmeer
```

HTML-attributen

Een element kan ook 'attributen' hebben. In het voorbeeld hierboven heeft het img-element het attribuut 'src'. Elk element heeft bepaalde attributen. Zo heeft de afbeelding ook het attribuut voor een alternatieve tekst, het alt-attribuut:

```

```

Commentaar in HTML

In HTML kun je tekst ook markeren als commentaar. Het wordt dan niet op de website getoond, je kunt het alleen zien in de broncode.

Hiervoor gebruik je '<!--' aan het begin en '-->' aan het eind van de tekst die je niet wil tonen. De code hiervoor is:

<!-- Deze tekst is even uitgezet. -->

Samenvattend

- 'p' is het **element** voor een alinea.
- <p> is de **begintag** voor een alinea.
- </p> is de **eindtag** voor een alinea.
- Een element kan **attributen** hebben, zoals "src" bij een img-element.
- De meeste elementen hebben een **begin- én een eindtag**: <p>tekst</p>
- Sommige elementen hebben geen eindtag, zoals het img-element.

4.2 Enkele HTML-elementen

p (paragraph)

Betekenis	alinea (en GEEN paragraaf)
HTML-code	<p>Dit is een voorbeeld.</p>
Voorbeeld	Dit is een voorbeeld.

ul – ongeordende opsomming (unordered list)

Betekenis	ongeordende opsomming
HTML-code	 Olifanten Apen
Voorbeeld	<ul style="list-style-type: none">• Olifanten• Apen

ol – geordende opsomming (ordered list)

Betekenis	geordende opsomming
HTML-code	 Tel eerst tot 10. Geef dan je mening.
Voorbeeld	<ol style="list-style-type: none">1. Tel eerst tot 10.2. Geef dan je mening.

h1 (heading 1)

Betekenis	Kop 1 (of titel van een pagina)
HTML-code	<h1>Franse wijnen</h1>
Voorbeeld	Franse wijnen

h2

Betekenis	Kop 2 (kop van een paragraaf)
HTML-code	<h2>Bordeaux</h2>
Voorbeeld	Bordeaux

br

Betekenis	nieuwe regel (break)
HTML-code	The Internet Academy Jaarbeursplein 6 3521 AL Utrecht
Voorbeeld	The Internet Academy Jaarbeursplein 6 3521 AL Utrecht

img

Betekenis	afbeelding
Attributen	src – adres van de afbeelding (source) alt – alternatieve tekst (alternative)
HTML-code	
Voorbeeld	

4.3 Andere code in de HTML

In de HTML is ook bijna altijd andere code opgenomen, zoals JavaScript of CSS. Vaak staat deze code in aparte bestanden en wordt er in de HTML verwezen naar deze bestanden:

```
<link rel="stylesheet" href="https://books.theinternetacademy.nl/css/normalize.css">
```

4.4 Semantiek en HTML

Tot nu toe hebben we vooral aandacht besteed aan de opmaak van de teksten. Maar de elementen (zoals heading 1 of h1) en de waarde van attributen (zoals class="author") doen nog iets heel belangrijks: ze maken ook duidelijk wat de betekenis is van de tekst. Het gaat hierbij om **semantiek**: het toevoegen van betekenis via HTML-code.

Als een regel tekst tussen <h1>-tags staat, betekent dit dat deze tekst de titel van de pagina is.

Zo hebben de meeste tags ook een betekenis.

Het semantisch opmaken van je teksten heeft 2 belangrijke voordelen:

- Zoekmachinevriendelijkheid: zoekmachines weten zo wat de betekenis is van teksten.
- Toegankelijkheid: mensen die de opmaak van de tekst vanwege een visuele beperking niet kunnen zien, begrijpen zo toch de betekenis van de teksten.

4.5 Verschillende HTML-versies

HTML kent ook versies. De nieuwste versie is HTML5. De oudere versies – HTML 4 en XHTML 1 – worden bijna niet meer gebruikt.

In een HTML-versie zijn de 'grammaticale' regels van de HTML vastgelegd. In de allereerste regel code van een webpagina is aangegeven welke HTML-versie gebruikt wordt. Zo weten browsers hoe ze de HTML moeten vertalen naar zichtbare content. Dit proces van vertalen wordt "parsing" genoemd.

De HTML-versie is aangegeven met de tag DOCTYPE.

```
1 <!DOCTYPE html>
2 <html lang="nl">
3 <head>
4 <title>CSS - Webtechniek voor niet-technen</title>
5
6 <meta charset="utf-8" />
7 <meta name="viewport" content="width=device-width, initial-scale=1" />
8
```

In de 1e regel in de HTML-code staat het DOCTYPE.

Het gebruiken van een moderne versie van HTML biedt een site de mogelijkheid om gebruik te maken van de nieuwste technologieën.

Verder lezen?

[HyperText Markup Language](#)

4.6 Testen op correcte HTML

-
- Ga naar de pagina die je wilt testen.
 - Ga naar [Web Developer](#) » **Tools** » **Validate HTML**.
 - Bekijk de errors en eventueel de warnings.
-

5. CSS

CSS staat voor Cascading Style Sheets. In de CSS is de opmaak van de teksten en andere onderdelen van de site vastgelegd. Ook regel je daar responsive lay-outs mee.

5.1 CSS: opmaken van tekst en lay-out

In de CSS is vastgelegd welke opmaak er hoort bij welke tag, bijvoorbeeld bij de h1:

```
h1 {  
  font-size:1.3em;  
  font-weight:bold;  
}
```

In bovenstaande CSS-code staat:

- De grootte van de tekst van de h1 is 1,3 x de standaardgrootte
- De tekst is vetgedrukt.

De browser voegt de HTML samen met de CSS tot een leesbare en opgemaakte titel.

HTML-code en CSS-opmaak worden samengevoegd tot een opgemaakte tekst op de webpagina

Het werken met stylesheets (CSS) is heel handig, want je kunt zo op één plek vastleggen hoe de opmaak in je site moet zijn. In feite definieer je met de CSS de huisstijl van de website. Ook leg je bijvoorbeeld posities van blokken tekst en afbeeldingen vast.

De CSS regelt onder andere de opmaak van:

- lettertypes

- tekstkleur
- achtergrondkleur
- alinea-afstand
- positie tekst en andere elementen, zoals afbeeldingen
- weergave knoppen in formulier

Tot slot: met CSS regel je ook de lay-out op verschillende schermen. Zo maak je je website responsive, de site past zich aan aan de grootte van het beeldscherm van de gebruiker.

5.2 Werken met classes en id's

De standaard HTML-elementen, zoals de p (alinea) en de h1, kun je via de CSS opmaken door in de CSS dit element op te nemen en hier een opmaak aan toe te voegen, zoals in het voorbeeld hierboven van de h1.

Daarnaast kun je de elementen ook opmaken door aan het element een **class** of **id** toe te voegen, bijvoorbeeld:

```
<p class="date">  
<div id="summary">
```

In de CSS staat dan:

```
.date {  
 color: #333;  
}  
#summary {  
 font-weight: bold;  
}
```

Een id mag je maar 1 keer op een pagina gebruiken, een class kun je meerdere keren gebruiken. Dus de code hieronder is niet goed:

```
<p id="space">Stukje tekst</p>  
<p id="space">Foutief gebruik: 2 x dezelfde id gebruikt op 1 pagina.</p>
```

En deze code is goed:

```
<p class="space">Stukje tekst</p>  
<p class="space">Correct gebruik: een class mag meerdere keren op 1 pagina gebruikt worden.</p>
```

Deze classes en id's zijn niet alleen handig voor het koppelen van de CSS aan de HTML. Ze worden ook gebruikt om bijvoorbeeld **betekenis** en **gedrag** aan de elementen toe te voegen. De betekenis is ook belangrijk voor zoekmachines, want die weten dan ook wat zo'n tekst betekent.

5.3 Opnemen van de CSS

De CSS kun je op 3 manieren koppelen aan je website:

1. Inline style: CSS-code in de HTML-tag
2. Interne stylesheet: CSS-code als blok in de head van de pagina
3. Externe stylesheet: CSS als los bestand

Voor de duidelijkheid: dé manier om CSS te koppelen is methode 3: de CSS plaatsen in een los bestand. CSS is opmaakcode en die hoort niet in de HTML te staan. Omdat de andere methodes vaak voorkomen en het goed is dat

je ze herkent, bespreken we ze hier allemaal.

Inline style: CSS-code in de HTML-tag

De CSS-code is geplaatst in het style-attribuut:

```
<p style="margin-bottom:1.2em">Stukje tekst</p>
```

Als je een stukje tekst uit Word direct plakt in het CMS is dit vaak het gevolg: de opmaakcode vanuit Word is mee gekopieerd en staat ook in de webpagina.

De oplossing is vaak om de HTML-modus van de editor te kiezen en het style-attribuut met de stijldefinitie weg te halen. Dat vereist wel enige kennis van HTML ... (vandaar ook dit e-book)

Opgeschoond ziet bovenstaand voorbeeld er dan zo uit:

```
<p>Stukje tekst</p>
```

De nadelen van het opnemen van CSS via een inline style zijn:

- Opmaak staat toch in de HTML, aanpassen opmaak moet in elke pagina.
- Opmaak niet aanpasbaar per apparaat (desktop, mobiele telefoon enz.).
- Gebruiker kan geen eigen opmaak kiezen.

Interne stylesheet: CSS als stijlblok in de head

De 2e manier is om de CSS in een stijlblok op te nemen in de head. Dat kun je doen met het style-element:

```
<head>
[... ]
<style>
p {margin-bottom:1.2em;}
</style>
[... ]
</head>
```

Ook aan deze manier van het koppelen van CSS zitten nadelen:

- Opmaak staat toch in de HTML, aanpassen opmaak moet in elke pagina.
- Gebruiker kan geen eigen opmaak kiezen.

Externe stylesheet: CSS als extern bestand

Zoals gezegd, dé manier om de CSS te koppelen aan de pagina is de CSS op te nemen in een apart bestand en in het head-gedeelte van de pagina te verwijzen naar dit bestand. In code ziet dat er bijvoorbeeld zo uit:

```
<link rel="stylesheet" href="../styles/default.css" type="text/css" media="screen">
```

Als je nu een alinea op een bepaalde manier opgemaakt wilt hebben, hoef je alleen in de CSS de opmaak voor p-element op te nemen:

```
p {
 margin-bottom:1.2em;
}
```

Ook kun je met een class of id bij het element opnemen. Via de CSS kun je hier dan opmaak aan toevoegen. Dus bijvoorbeeld in de HTML voeg je de class 'summary' toe:

```
<p class="summary">Stukje tekst</p>
```

In de CSS staat dan de volgende code:

```
.summary {  
 margin-bottom:1.2em;  
 font-weight:bold;  
}
```

Voordelen van het gebruik van een externe stylesheet zijn:

- Opmaak kan eenvoudig worden aangepast, want een aanpassing hoef je maar 1 keer te doen.
- Opmaak kan gevarieerd worden afhankelijk van de beeldschermgrootte (responsive design).
- Gebruiker kan zijn eigen opmaak kiezen. Bijvoorbeeld mensen die last hebben van hele witte vlakken kunnen een grijze achtergrond kiezen. Of kiezen voor witte tekst op een zwarte achtergrond.

5.4 Responsive design

Met responsive design wordt bedoeld dat de lay-out van de website zich aanpast aan de grootte van het beeldscherm waarop de website wordt getoond. Dat is met name belangrijk als de website getoond wordt op kleinere schermen, zoals op een mobiele telefoon. Voor een groot deel wordt deze lay-outaanpassing gedaan met CSS. Bij een lagere resolutie zorgt de CSS ervoor dat de lay-out wordt gewijzigd.

Hieronder zie je een voorbeeld: de 1e afbeelding toont onze website op een gewone desktopmonitor.

the Internet Academy

Trainingen E-books Artikelen Docenten Over ons Contact Inloggen

Trainingen voor webprofessionals

Bij The Internet Academy verzorgen 20 docenten trainingen over allerlei internetonderwerpen, zoals vindbaarheid, webstatistieken, webcare, en schrijven voor het web. Alvast iets lezen? Lees onze [e-books](#) en [artikelen](#).

Agenda trainingen

[Opleiding Webredacteur](#)
27 sep 18, 11 okt 18, 1 nov 18, 15 nov 18, 29 nov 18, 13 dec 18 | 6 dagen | ★★★★★ (12 ervaringen)

[Webcontent: meer focus, minder content](#)
27 sep en 11 okt 2018 | 2 dagen | ★★★★★ (42 ervaringen)

[Matomo \(Piwik\) Certified Professional](#)
2 oktober 2018 | 1 dag | NIEUW

Nieuws

27 aug 2018
[Nieuwe versie handboek Webcontent: meer focus, minder content. Nu volledig in html](#)
Het zou 1 maand duren, maar het werd 1 jaar: het volledig omzetten van ons handboek Webcontent naar html. Maar het is gelukt en hij staat live!

De trainingen bij ons

- ✓ Praktijkgericht, direct toepasbaar in je werk
- ✓ Kleine groepen van 4 tot 8 deelnemers
- ✓ Gratis e-books
- ✓ Professionele docenten
- ✓ Ook na de training ben je welkom met vragen.
- ✓ Tevreden klanten! Bekijk de reviews bij de [trainingen](#)

weergave op desktopmonitor (hoge resolutie)

In de afbeelding hieronder zie je de lay-out op een lage resolutie, zoals een mobiele telefoon dat heeft. Je ziet dat bij de mobiele de content herschikt is en het menu is weggelaten, zodat de bezoeker zo snel mogelijk de primaire content van de pagina te zien krijgt.

	Trainingen	E-books
	Artikelen	Meer...

Trainingen voor webprofessionals

Bij The Internet Academy verzorgen 20 docenten trainingen over allerlei internetonderwerpen, zoals vindbaarheid, webstatistieken, webcare, en schrijven voor het web. Alvast iets lezen? Lees onze [e-books](#) en [artikelen](#).

Agenda trainingen

[Opleiding Webredacteur](#)
 27 sep 18, 11 okt 18, 1 nov 18, 15 nov 18, 29 nov 18, 13 dec 18 | 6 dagen |
 ★★☆☆☆ (12 ervaringen)

[Webcontent: meer focus, minder content](#)
 27 sep en 11 okt 2018 | 2 dagen |
 ★★☆☆☆ (42 ervaringen)

[Matomo \(Piwik\) Certified Professional](#)
 2 oktober 2018 | 1 dag |
 NIEUW

weergave op lage resolutie zoals mobiel of tablet

5.5 Testen op correcte CSS

-
- Ga naar de pagina die je wilt testen.
 - Ga naar [Web Developer](#) » **Tools** » **Validate CSS**.
 - Bekijk de errors en eventueel de warnings.
-

6. HTML-opbouw webpagina

De HTML-code van een webpagina is ingedeeld in een head en een body. De head bevat alle meta-informatie. De body bevat de content die zichtbaar is in de webpagina. Alle teksten, afbeeldingen en filmpjes staan dus in het body-deel van de pagina.

6.1 Basisopbouw webpagina

De HTML-code begint en sluit met het HTML-element:

```
<html>
[... ]
</html>
```

Daartussen staan 2 delen:

1. head-gedeelte met de meta-informatie
2. body-gedeelte met alle content

Deze delen hebben ook hun eigen element. De opbouw is als volgt:

```
<html>
<head>
 [allerlei meta-informatie]
</head>
<body>
 [de content van de pagina]
</body>
</html>
```

Voor het html-element staat nog de zogenaamde DOCTYPE-declaratie. Daarin staat aangegeven welke HTML-versie de website gebruikt. Voor HTML5 is dat:

```
<!DOCTYPE html>
```

Het html-element bevat ook de taalkeuze van de pagina ('lang'), bijvoorbeeld voor een Nederlandstalige site is dat 'nl':

```
<html lang="nl">
```

6.2 Head-gedeelte

In de head-sectie staat onder ander het volgende:

- title-element: deze bevat de titel van de pagina en is bij de meeste browsers zichtbaar in de browserbalk
- metatags, zoals description
- links naar de CSS-bestanden
- links naar JavaScript-bestanden

Title-element

Een bijzonder HTML-element is de title. Deze bevat de titel van de pagina. Een goede opbouw van de title is:

titel content - naam organisatie

De naam van de organisatie kun je ook weglaten:

titel content

In HTML-code ziet er dan bijvoorbeeld als volgt uit:

```
<title>Opleiding Online Professional - The Internet Academy</title>
```

Het is meta-informatie: de title is geen onderdeel van de content van de pagina, maar wordt getoond in de browserbalk. In de afbeelding hieronder is dit met een paars kader aangegeven.

Title-element, zichtbaar in de browserbalk

Dit is ook altijd zo de bedoeling geweest toen HTML voor het eerst werd ontwikkeld door Tim Berners-Lee. In zijn lijst van de 1e HTML-tags staat het volgende over de titel-tag:

The title is not strictly part of the text of the document, but is an attribute of the node. It may not contain anchors, paragraph marks, or highlighting. The title may be used to identify the node in a history list, to label the window displaying the node, etc. It is not normally displayed in the text of a document itself. Contrast titles with headings.

– [HTML Tags, W3C](#)

De oorspronkelijke betekenis was dus om het venster te voorzien van een label, deze functie is nog steeds dezelfde.

Google gebruikt de titel ook vaak bij het tonen van het zoekresultaat. Om die reden is het ook heel belangrijk dat de titel betekenisvol is en uniek binnen de site. Het is onwenselijk dat 2 verschillende pagina's exact dezelfde titel hebben, want voor Google is het dan onduidelijk welke pagina bij welke titel hoort.

Niet goed is om de title te gebruiken om een heel broodkruimelpad in te plaatsen, zoals in het voorbeeld hieronder:

Kwijtschelding aanvragen - Alle producten en diensten - Inwoners Achtkarspelen - Gemeente Achtkarspelen

Metatags

In het head-gedeelte staan vaak metatags. De bekendste metatags zijn:

- description: beschrijving van de pagina
- keywords: trefwoorden van de pagina
- robots: instructies of zoekmachines de pagina moeten indexeren

De metatags zijn oorspronkelijk ontwikkeld om meta-informatie over een pagina mee te geven. Geleidelijk aan werden ze steeds meer misbruikt en sommige metatags hebben zo hun waarde verloren.

Metatag description

In code ziet deze er bijvoorbeeld als volgt uit:

```
<meta name="description" content="The Internet Academy verzorgt cursussen, opleidingen en workshops over allerlei internet-gerelateerde onderwerpen, zoals usability, vindbaarheid, online statistieken en toegankelijkheid van websites.">
```

In de metatag description hoort een adequate en korte beschrijving van jouw site te staan. De belangrijkste informatie moet staan in de 1e 160 tekens, want dat is de lengte van de snippet die Google toont bij een zoekresultaat. Deze metatag is niet belangrijk voor de vindbaarheid, maar wel belangrijk voor de zichtbaarheid van jouw site, want zoekmachines presenteren de inhoud van deze tag soms bij de zoekresultaten. Een goede, betekenisvolle description-tag kan zo helpen dat mensen vaker op jouw pagina in de zoekresultaten klikken.

Metatag keywords

Een voorbeeld van de metatag keywords is:

```
<meta name="keywords" content="internet trainingen, cursussen, opleiding, opleidingen, schrijven voor het web, webmanager, basisopleiding webmanager">
```

De metatag keywords was bedoeld om de belangrijkste trefwoorden van je site in te plaatsen. Maar omdat deze tag vaak misbruikt werd om hoger te komen in de zoekresultaten, maken zoekmachines er geen gebruik meer van. Gebruik deze dus liever niet.

Metatag robots

Deze tag gebruik je als je wil dat een zoekmachine iets niet doet. Hieronder een voorbeeld van de code.

```
<meta name="robots" content="noindex, nofollow">
```

In dit voorbeeld is de wens dat zoekmachines de pagina NIET indexeren (noindex) en de links in de pagina NIET volgen (nofollow).

De metatag robots geeft onder andere de volgende informatie aan zoekmachines:

- Indexeer deze pagina wel of niet.
- Volg wel of niet de links op deze pagina.

Als je wilt dat de pagina gewoon geïndexeerd wordt en dat links in de pagina gewoon gevolgd worden, dan kun je de tag weglaten.

Een andere manier om zoekmachines te informeren over jouw pagina's is het gebruik van het bestand robots.txt. Deze bespreken we in het volgende hoofdstuk.

Er zijn 2 belangrijke verschillen tussen de metatag robots en het bestand robots.txt:

1. robots.txt gebruik je voor volledige directories. De metatag robots geeft alleen informatie over de pagina waar de tag in staat.
2. Pagina's van een directory die via de robots.txt uitgesloten zijn, kunnen toch door Google geïndexeerd worden, als er naar de pagina's wordt gelinkt. Staat er een metatag robots die aangeeft dat de pagina niet geïndexeerd mag worden, dan gebeurt dat ook niet.

Wil je dus dat een pagina niet geïndexeerd wordt, geef dit dan aan met de metatag robots.

Het nadeel van zo'n metatag is dat je deze op elke pagina moet toevoegen die je niet wilt indexeren. Wil je het voor je hele site of een hele directory dan kan het handig zijn om de HTTP-header X-Robots-Tag te gebruiken.

Verder lezen:

- [Preventing your site from being indexed, the right way - Yoast](#)
 - [Zo voorkom je dat jouw staging of development website wordt geïndexeerd door Google - Karel Geenen](#)
-

Links naar bestanden

In het head-gedeelte staan ook een aantal links naar bestanden. Bij het opvragen van de pagina worden deze bestanden ook opgehaald. Het zijn onder andere links naar:

- CSS-bestanden, bijvoorbeeld:

```
<link rel="stylesheet" href="/styles/screen.css" media="all">
```

- JavaScript-bestanden, bijvoorbeeld:

```
<script src="/scripts/jquery-1.7.js"></script>
```

6.3 Body-gedeelte

Na het head-gedeelte van de webpagina krijg je het body-deel. Dit is omsloten met het element body:

```
<body>  
[content]  
</body>
```

In het body-deel staat al je content: teksten, afbeeldingen, video's enzovoort.

7. Opbouw van je website

Als het goed is ziet jouw website er als één geheel uit, maar technisch gezien bestaat het uit een aantal onderdelen, zoals een CMS, templates en CSS.

7.1 Content Management System (CMS)

Veel sites maken tegenwoordig gebruik van een Content Management System (CMS). Met een CMS kun je direct via de website (webbased) content invoeren. Die wordt opgeslagen in een database. Zie de afbeelding hieronder.

CMS met database

Voorbeelden van CMS-en zijn:

- WordPress: veel gebruikt voor wat kleinere sites
- Drupal
- Typo3
- Joomla
- Plone
- Closed source CMS-en, zoals van SIM, Green Valley en InfoProjects

Een CMS bestaat in grote lijnen uit:

- invoerdeel met een editor

- onderhoudsdeel voor de pagina's die niet in een module staan
- modulen
- database

Invoerdeel

Het invoerdeel is waar jij als redacteur jouw content beheert. Je moet inloggen, meestal met een gebruikersnaam en wachtwoord.

Het is per CMS heel verschillend wat je precies wel en niet via het CMS kunt onderhouden. De vormgeving ligt meestal grotendeels vast in templates en stylesheets en kun je dus vaak niet direct aanpassen via het CMS. Maar er zijn ook CMS-en waarbij je wel direct bij de CSS en templates kan, zoals WordPress.

Editor

Teksten en afbeeldingen invoeren doe je via een editor. Vaak is dit een zogenaamde WYSIWYG-editor: een What-You-See-Is-What-You-Get-editor.

Editor

Als je met meerdere redacteurs werkt is het handig om de mogelijkheden van de editor zo veel mogelijk te beperken. Dus liever niet dat iedereen tekst kan onderstrepen of tekst kan doorhalen.

Een editor is een stukje software, dat jouw webbouwer geplaatst heeft in het CMS. Er zijn een paar editors die door vrijwel alle CMS-en gebruikt worden. Dat zijn:

- TinyMCE
- FCKeditor

De editors zijn 'configurabel', wat wil zeggen dat ze aanpasbaar zijn. Wil jij bijvoorbeeld allerlei knopjes in de editor niet, dan kan de webbouwer deze weghalen.

De WYSIWYG-editor wordt ook wel een WYSIWYM-editor genoemd: What You See Is What You Mean. Daarmee bedoelen ze dat je met de editor niet zozeer de tekst opmaakt, maar vooral betekenis toevoegt. Door bijvoorbeeld een kopje te voorzien van een opmaakprofiel h2 geef je de betekenis van een kopje mee.

Algemene contentpagina's

De basis van het CMS vormen de standaardpagina's, die je kunt beheren. Soms zijn er verschillende soorten standaardpagina's.

Modulen

Naast standaardpagina's heeft een website bijna altijd ook content die een speciale opmaak moet krijgen. Denk bijvoorbeeld aan nieuwsberichten, toptaken of formulieren.

Een module heeft een aantal voordelen:

- De inhoud en vorm liggen vast in de module. Dit maakt beheer eenvoudiger.

- Het hergebruiken van de content is eenvoudig.

Closed source versus open source

De code van het CMS kan afgeschermd zijn door de ontwikkelaar. Het CMS is dan closed source: de broncode is niet vrijgegeven.

Het kan ook zijn dat de broncode van het CMS wel vrij beschikbaar is en door iedereen gedownload kan worden. Het CMS is dan een open source CMS.

Open source heeft een aantal grote voordelen. Het grootste voordeel is dat je meestal minder afhankelijk bent van een leverancier/webbouwer, omdat de broncode vrij beschikbaar is. De code is namelijk niet van de webbouwer. Ben je niet tevreden met je webbouwer, dan kun je gewoon een andere zoeken en daarmee verder gaan.

Een open source CMS is niet beter dan een closed source. Dat is afhankelijk van veel andere factoren. Er zijn bijvoorbeeld webbouwers die heel goede closed source CMS-en leveren. En er zijn ook slechte leveranciers die met een open source CMS werken.

De laatste jaren zijn open source CMS-en veel populairder geworden bij non-profit-organisaties, zoals overheden en onderwijsinstellingen. Zo heeft [56% van alle gemeenten](#) (2020) een open-source CMS. Met name door de kleinere leveranciersafhankelijkheid zijn de beheerskosten vaak ook lager.

7.2 Database

Alle content die je invoert met het CMS is opgeslagen in een database. Door te werken met een database is het beheer van de content veel makkelijker.

Een database kun je vergelijken met een spreadsheet. Het bevat alle teksten van je site en de koppelingen naar afbeeldingen en downloads.

7.3 Templates

De opmaak van de website is vastgelegd in 'templates'. In zo'n template staat code die op elke pagina terugkomt, zoals een header (bovenste deel van de website), een footer (het afsluitende deel van je site) en een menu.

Er zijn meestal templates voor bijzondere pagina's, zoals een homepage, een zoekresultatenpagina of een 404-foutmeldingspagina.

CMS, database en templates

Sommige CMS-en werken niet met verschillende templates, maar met kleinere blokken. Zo werkt Drupal met 'blocks' en 'views'.

7.4 CSS

De opmaak van teksten en afbeeldingen wordt geregeld met de Cascading Stylesheets (CSS), of kortweg stylesheets. Samen met de templates vormen deze de vormgeving van de site.

7.5 Statische content

De meeste content zit in de database van het CMS, maar soms zijn er pagina's die daar buiten vallen en niet aanpasbaar zijn via het CMS. Dit noemen we statische content. Deze content kan meestal alleen door de webbouwer worden aangepast. Een voorbeeld van zo'n pagina is een 404-pagina.

7.6 Bijzondere bestanden voor zoekmachines

robots.txt

Het bestand robots.txt gebruik je om aan zoekmachines duidelijk te maken welke delen van de site NIET geïndexeerd moeten worden.

Het bestand staat vaak in de root van je site. Bij ons staat het bijvoorbeeld op www.theinternetacademy.nl/robots.txt.

Een voorbeeld van zo'n bestand is:

```

User-agent: *
Disallow: /nieuwesite
Disallow: /service
  
```

Deze code geeft het volgende aan:

- De informatie geldt voor alle zoekmachines (user-agents = zoekmachines, * = alle)
- Directories die niet geïndexeerd mogen worden zijn 'nieuwesite' en 'service'.

Het bestand is alleen nodig als je wilt dat bepaalde directories van je site NIET bezocht moeten worden. Het bestand gebruikt de [Robots Exclusion Standard](#).

Let op: Met robots.txt voorkom je niet dat zoekmachines de directories niet indexerend. Gebruik hiervoor de [metatag robots](#).

sitemap.xml

Met het bestand sitemap.xml geef je aan zoekmachines aan hoe de structuur is van je website.

Google beschrijft dit zelf als volgt:

Sitemaps zijn een methode om Google te informeren over pagina's op uw site die we anders misschien niet zouden vinden. Een XML-sitemap, meestal gewoon sitemap genoemd, is een lijst van de pagina's op uw website. Als u een sitemap maakt en verzendt, zorgt u ervoor dat Google op de hoogte is van alle pagina's op uw site, inclusief de URL's die tijdens de normale crawlprocedure van Google niet worden gevonden.

– [Een sitemap bouwen en verzenden - Google Support](#)

Je kunt een sitemap maken op basis van het sitemapprotocol. Deze vind je op www.sitemaps.org.

Elke keer dat je pagina's maakt of verwijdert moet je dit bestand bijwerken. Het is daarom handig als je gebruik maakt van een dynamische sitemap. Deze is steeds bijgewerkt naar de huidige structuur van je website.

8. Client en server

Een essentieel onderdeel van webtechniek is het model van client en server. De client is bijvoorbeeld de browser waarin je websites bekijkt, de server is de computer waar de website op draait.

8.1 Het client-server-model

Het web is opgebouwd volgens het client-server-model:

- De browser waarin je een pagina bekijkt, is de **client**.
- De webserver waar de website staat, is de **server**.

Het model waarbij de client en de server met elkaar communiceren wordt het **client-server-model** genoemd. Andere voorbeelden van dit model zijn e-mail en FTP.

De terminologie client/server komt vaak voor op het web, vandaar dat we hier aandacht aan besteden. Een voorbeeld is de validatie van gegevens in een webformulier. Deze kan in de browser zijn: dan noemen we dat **client side**. Of kan gebeuren op de server: dan noemen we dat **server side**.

In de Wikipedia wordt het als volgt omschreven:

Het client-servermodel is een model in de informatica en computertechniek voor de samenwerking tussen twee of meer programma's, die zich op verschillende computers kunnen bevinden. Kenmerkend voor de asymmetrie in het model is:

- De server is permanent beschikbaar en is reactief.
- Een client is bij gelegenheid actief en neemt het initiatief tot communicatie met de server.

– [Client-servermodel, Wikipedia](#)

8.2 Webserver en provider

De website van jouw organisatie staat ergens op een computer die verbonden is met het internet. Deze computer heet een **webserver**. Een server is vergelijkbaar met een gewone computer, maar dan net iets uitgebreider.

Deze webserver staat bij een **provider** of **hosting provider**. Je kunt ook zeggen dat de provider jouw website **host**.

De kwaliteit van de hosting is bijzonder belangrijk voor de kwaliteit van je website. Een trage server zorgt dat elke bezoeker langer moet wachten. Ook is dit niet goed voor de vindbaarheid van je site, want zoekmachines houden niet van sites die langzaam laden.

In de snelheid van de site spelen verschillende factoren een rol:

- Client-side:
 - Performance computer/device
 - Kenmerken pagina (complexe code, gebruik JavaScript)
 - Snelheid internetverbinding (glasvezel, 3G)
- Server-side:
 - Kwaliteit netwerk
 - Kwaliteit server
 - Locatie server

- Internet:
 - DNS resolving

De snelheid van je site is een belangrijke factor in het succes van je site. Mensen haken af als het lang duurt voordat de pagina wordt geladen. Je moet dus controleren of al deze factoren in orde zijn. Maar geen zorgen, in het laatste hoofdstuk bespreken wij tools waarmee je dit kunt meten.

Ook is het belangrijk dat de server niet offline gaat. Offline betekent dat de server tijdelijk geen contact maakt met het internet en niet bereikbaar is.

Het is belangrijk dat je de monitoring van je site niet overlaat aan je webbouwer, maar dat je hier zelf ook op let. Als de webbouwer bijvoorbeeld zelf verantwoordelijk is voor de hosting, heeft hij ook andere belangen dan jou goed te informeren over de snelheid van jouw website.

Het monitoren van je site kun je bijvoorbeeld doen met:

- [Pingdom](#)
- [Page Speed Insights](#)
- [Google Search Console](#)

8.3 Communicatie tussen client en server

Als je in je browser een webpagina gaat bezoeken, stuurt je browser (client) een verzoek naar de server om deze pagina te tonen. Dit verzoek van de client heet een **request**.

De server geeft hierop een antwoord: dat is de **response**. Deze communicatie wordt op de server bijgehouden in een **server-log** of in de **logfiles**.

Communicatie tussen client en server

8.4 JavaScript

JavaScript is een programmeertaal. JavaScript kan client side en server side gebruikt worden. JavaScript is een scripting-taal. Wordt JavaScript client side, dan spreken we ook wel over **client-sidescripting**.

8.5 Cache

Met cache wordt bedoeld dat er informatie onthouden wordt, bijvoorbeeld een pagina die je eerder hebt bezocht. In elke browser zit cache. Bezoek je een pagina voor de 2e keer, dan hoeft niet alles opnieuw bij de server worden opgehaald, maar kan de pagina uit de cache van de browser worden getoond.

Het cachen vindt ook vaak plaats op de server. Wordt bij de server een pagina opgevraagd die al eerder (bijvoorbeeld door iemand anders) is opgehaald, dan is deze gecached en kan de pagina direct naar de aanvrager (client) worden opgestuurd. Omdat bijna alle sites tegenwoordig werken met een database, worden ook de pagina's opgebouwd met

informatie uit de database. Dat kost even tijd. Door pagina's op de server te cachen, is het niet nodig om de database steeds aan te spreken.

Caching kan plaats vinden op elke plek tussen de client en de server. Bijvoorbeeld ook in een proxyserver. Zo'n server wordt vaak gebruikt als meerdere mensen via één internetverbinding werken, zoals bij organisaties.

Caching kan soms vervelend zijn als jij een website onderhoudt. Kijk je in de browser of een wijziging goed is doorgevoerd, kan het zijn dat je geen wijzigingen in de browser ziet. Dan kan het zijn dat je nog kijkt naar de cache. Een paar keer de pagina herladen of drukken op Ctrl-F5 (Command-F5 voor de Mac) kan hier de oplossing geven. In sommige CMS-en kun je zorgen dat de cache is uitgeschakeld als je als redacteur aan de site werkt.

8.6 FTP en SFTP

FTP

Behalve via websites zijn er ook andere manieren om bestanden uit te wisselen. Een vrij technische, maar erg handige methode is via **File Transfer Protocol (FTP)**.

Ook hier heb je een client, de FTP-client, en een server, de FTP-server. Via de client kun je op je computer contact maken met de FTP-server. Dit is vaak de webserver. Vervolgens kun je onder andere bestanden heen en weer sturen. Ook kun je enkele eenvoudige serverhandelingen uitvoeren, zoals het wijzigen van de rechten van mappen en bestanden op de server.

FTP kan handig zijn als je snel een bestand wil plaatsen op de webserver.

Screenshot van FileZilla, een bekend FTP-programma

SFTP

De opvolger van FTP is Secure FTP, afgekort SFTP. SFTP maakt gebruik van SSH: Secure Shell. SSH is een netwerkprotocol dat een veilige manier biedt om te verbinden met een computer of server op afstand.

In de meeste gevallen is het beter en veiliger om SFTP te gebruiken dan FTP.

Lees ook [Wat is het verschil tussen FTP, FTPS en SFTP?](#).

9. HTTP-statuscodes

Als iemand in zijn browser een pagina bezoekt, dan gaat er een verzoek (request) vanuit zijn browser naar de webserver, waar de site staat. De server antwoordt met een zogenaamde HTTP-statuscode. Bekende statuscodes zijn 404, 200, 301 en 500.

9.1 Statuscode 404: Niet gevonden

Als een pagina niet gevonden wordt, krijg je in je browser een 404-melding. Deze melding geeft de server als hij een adres niet kan vinden.

404-melding: het foutieve adres blijft staan in de adresbalk

Het webadres dat je invoerde blijft staan in de adresbalk. Dat is makkelijk, want dan kun je zien of je wellicht een typfout hebt gemaakt bij het invoeren.

Als eigenaar van een website probeer je te voorkomen dat bezoekers zo'n melding krijgen. Je kunt het natuurlijk niet altijd voorkomen. Als een bezoeker zelf een typfout maakt of er staat ergens op een andere site een verkeerde verwijzing naar jouw site, dan kun jij daar niet veel aan doen. Maar soms ligt de oorzaak wel in je site, bijvoorbeeld als je een pagina hebt hernoemd en geen doorverwijzing hebt gemaakt van de oude pagina naar de nieuwe.

Er zijn een paar programma's waarmee je kunt controleren of deze meldingen ook op jouw site voorkomen:

- [Google Search Console](#)
- [Screaming Frog SEO Spider](#)
- Google Analytics, Matomo of een ander analytics-programma

Wat de site in ieder geval niet moet doen is een zogenaamde zachte 404-melding geven. Daarover verderop in dit hoofdstuk meer.

9.2 Statuscode 410: Verwijderd (Gone)

De 410 communiceert dat een pagina is verwijderd. Maar voor zoekmachines is deze niet anders dan de 404. Dus er is geen reden om deze te gebruiken.

9.3 Statuscode 301: Permanente redirect (ook 308)

De manier om een pagina door te verwijzen is een 301-redirect of een 308-redirect.

Voorbeeld:

Je hebt een pagina "cursus.html" en je wilt deze hernoemen naar "training.html". Als je gewoon de naam verandert, dan krijgen de bezoekers die nog cursus.html intypen een 404-melding. Dat wil je voorkomen, want je wilt graag dat ze toch op de juiste pagina uitkomen.

Op de server stel je daarom in dat de pagina cursus.html redirect naar training.html. Dit doe je via een permanente 301-redirect.

Veel CMS-en hebben een tool waarmee je dit kunt doen.

Je kunt ook een hele directory redirecten. Dat kun je zelf doen met het bestand .htaccess, maar dit kun je ook aan de webbouwer vragen. In sommige CMS-en kun je dit ook zelf doen.

Het redirecten van een pagina kan ook in de browser, met een meta-refresh. Dat is altijd af te raden, want de pagina geeft dan een responscode 200 OK door. Zoekmachines denken dus nog steeds dat die pagina er nog is, terwijl die eigenlijk niet meer gebruikt wordt.

9.4 Statuscode 302: Tijdelijke redirect (temporary redirect, ook 307)

Als de verwijzing tijdelijk is, dan gebruik je een 302-redirect (of 307). Dit is zelden het geval en daarom kun je beter in de gangbare situaties een 301 of 308 gebruiken.

Bij een tijdelijke redirect blijven zoekmachines de oorspronkelijke url indexeren en dat wil je meestal niet.

9.5 Statuscode 500: Serverfout

Als het probleem op de server ligt, dan kan je een 500-serverfout geretourneerd krijgen.

Het kan zijn dat de server tijdelijk overbelast is en dat de pagina een paar seconden later wel geladen wordt. Dit soort fouten wil je echter ook altijd zien te voorkomen. Via Google Search Console kun je controleren of deze pagina vaak is getoond aan bezoekers. Zo ja, dan is het tijd om dit verder te onderzoeken, bijvoorbeeld door het na te vragen bij je provider. Ook kan het reden zijn om de performance van je site structureel te gaan meten.

Behalve een 500-fout zijn er ook andere foutmeldingen in de 500-range, zoals een 501 en een 502.

Oops (500)

Moneybird heeft een tijdelijke storing. Het Moneybird-team is op de hoogte van het probleem. Probeer het over een paar minuten opnieuw.

Moneybird is offline temporarily. The Moneybird team was notified of the problem. Please try again in a few minutes.

Voorbeeld van een 500-melding

9.6 Foutief gebruik

Soft 404

Sommige sites hebben een algemene pagina waar alle pagina-niet-gevonden-meldingen op uitkomen. Dus als je zoekt op:

`www.ncdt.nl/ikbestaniet/`

dan redirect zo'n site naar bijvoorbeeld:

`www.ncdt.nl/pagina-niet-gevonden/`

De respons van de server is hier echter niet een 404 Not Found, maar een 200 OK. Dit heet een "soft 404". Je zou in deze tijd wellicht beter kunnen zeggen een 'fake 404'.

Dit heeft allerlei nadelen:

- Zoekmachines denken dat de pagina nog bestaat, want ze krijgen een 200-melding. Dus blijft de verkeerde verwijzing naar de pagina in hun database. Foutieve links naar je site blijven bestaan.
- Omdat het adres wijzigt, ziet de gebruiker niet meer welk adres hij heeft ingevoerd en weet dus niet of hij wellicht een typefout heeft gemaakt.
- In de programma's om je site te controleren kun je dan niet meer makkelijk zien of er 404-meldingen zijn.

Client redirect

Het redirecten van een pagina kan ook in de browser, met een meta-refresh. Meestal wordt 0 seconden refreshtijd aangehouden, om de pagina direct door te leiden. Deze browser-redirect heeft echter alleen nadelen:

- De oude pagina moet eerst geladen worden in de browser voordat deze kan doorverwijzen. De bezoeker moet hierdoor onnodig langer wachten.

- Zoekmachines zien niet dat de pagina doorverwijst. Dat is wel het geval bij een 301-redirect: daar krijgt de zoekmachine de juiste responscode (301) terug.

Een browser-redirect van 0 seconden kan zelfs negatieve gevolgen voor de ranking van je site hebben, omdat zoekmachines dit soms inschatten als spam.

Conclusie: gebruik voor het doorverwijzen altijd een server-redirect.

Tip: met [Screaming Frog SEO Spider](#) kun je achterhalen of je site gebruik maakt van browser redirects.

302 in plaats van 301

Vaak verwijzen redirects met een 302 en niet met een 301. Dat komt omdat de standaardinstelling voor redirects 302 is. Bijvoorbeeld de code in htaccess is:

```
RewriteRule ^(.*)$ http://newdomain.com/$1 [L,R]
```

De [R] staat voor de redirect. Het wordt pas een 301-redirect als je dit expliciet vermeldt:

```
RewriteRule ^(.*)$ http://newdomain.com/$1 [L,R=301]
```

Als je aan je provider of je webbureau vraagt om een redirect te plaatsen, vertel dan dat je een 301-redirect wilt.

9.7 Nieuwe structuur van je site

Een ander vraagstuk dat kan spelen is dat je een nieuwe site hebt gekregen met een nieuwe indeling van de content. Met vaak een nieuw menu. Hoe zorg je er nu voor dat bezoekers de oude content nog kunnen vinden. Of als deze verdwenen is, hoe ze wel verder geholpen kunnen worden.

Hierin zijn deze stappen belangrijk:

1. Zorg voor 301-redirects om de oude pagina's door te sturen naar de nieuwe. Je kunt ook een hele directory redirecten, bijvoorbeeld als de directory in de oude structuur "producten" heette en in de nieuwe structuur "grasmaaiers".
2. Gebruik een 410 voor pagina's die verwijderd zijn en niet logisch geredirect kunnen worden.
3. Zorg dat je een sitemap.xml hebt die dynamisch wordt gegenereerd. (zie [hoofdstuk 6](#))
4. Monitor je site elke dag op 404-meldingen met bijvoorbeeld Screaming Frog.

9.8 Testen statuscodes

Per pagina:

- Ga naar [Web Developer](#) ► Information ► View Respons Headers.

Hele site:

- Spider de site met [Screaming Frog SEO Spider](#).
 - Kies tabblad Respons Codes
-

10. Dode links opsporen

Links die leiden naar een webadres dat niet bestaat noemen we dode links. Ze geven de bekende statuscode 404. De dode links kunnen op je eigen site staan, maar het kan ook zijn dat andere sites naar jouw site linken met een verkeerd webadres. We leggen hier uit hoe je ze vindt en hoe je ze verwijdert.

10.1 Dode links op je eigen site

Een handige tool hiervoor is [Screaming Frog SEO Spider](#). Het programma test gelijk ook andere statuscodes, zoals redirects.

Andere tools zijn:

- [Google Search Console](#)
- [Webdeveloper](#): Tools ► Validate links

10.2 Dode links vanaf andere sites naar jouw site

Een manier om deze op te sporen is om te kijken naar je webstatistieken zoals Matomo of Google Analytics.

Met Matomo kun je met de functie transities makkelijk vinden welke externe sites dode links naar jouw site hebben.

Met een linkchecker kun je op deze externe webpagina's checken welke link niet goed is, bijvoorbeeld met:

- Voor Firefox: de add-on [Simple Link Checker](#)
- Voor Chrome: [Broken Link Checker](#)

11. Afbeeldingen op je site

Bij het plaatsen van afbeeldingen moet je op een paar dingen letten, zodat de afbeeldingen ook snel geladen worden en de HTML-code goed blijft.

11.1 Kenmerken afbeelding

Een afbeelding heeft een paar technische kenmerken:

- de **resolutie**: het aantal pixels per inch of centimeter
- het **bestandsformaat**: png, gif, svg of jpg
- de **afmetingen**: de breedte en de hoogte in pixels (uitgezonderd svg-afbeeldingen)
- de **grootte** van de afbeelding in bytes

Svg staat voor [Scalable Vector Graphics](#). Deze zijn schaalbaar en hebben dus geen vaste grootte.

11.2 Resolutie is niet belangrijk voor het web

Om maar gelijk een mythe de wereld uit te helpen: voor het web is de [resolutie van een afbeelding helemaal niet belangrijk](#).

De resolutie heeft enkel te maken met het printen (drukken) van de afbeelding, niet met de weergave op een beeldscherm. Dus de resolutie die een afbeelding heeft kun je bij het bewerken gerust zo laten staan.

11.3 Bestandstype

Voor afbeeldingen voor het web zijn 4 geschikte formaten:

1. gif: geschikt voor afbeeldingen met vlakken, zoals logo's
2. jpeg (jpg): geschikt voor afbeeldingen met veel kleuren, zoals foto's
3. png: geschikt voor alle soorten afbeeldingen (combinatie van gif en jpeg).
4. svg: geschikt voor schaalbare afbeeldingen, zoals logo's

Een belangrijk kenmerk van gif en png is dat zij ook transparantie ondersteunen.

Afbeelding met vlakken, opslaan als gif, svg of png

Png lijkt dus het ideale formaat, omdat het voor alle type afbeeldingen geschikt is, maar png blijkt vaak veel grotere bestanden op te leveren dan gif of jpeg. Jpeg of gif is toch vaak beter.

Afbeelding met veel kleuren, opslaan als jpeg of png

11.4 Formaat van de afbeeldingen

Dan de grootte van de afbeeldingen in pixels. Wat je moet voorkomen is dat de afbeelding geresized wordt in de browser. Dat gebeurt als de afbeelding in een groter formaat op de server staat als dat deze in je webpagina getoond wordt. Dus als het formaat waarop de afbeelding getoond wordt 100 bij 200 pixels is (dus het formaat in de browser), dan moet de afbeelding op de server exact dezelfde maten hebben.

Vaak staat de afbeeldingsgrootte in de html aangegeven. In de browser kun je dit zien als je de html bekijkt van de afbeelding, bijvoorbeeld:

```

```

Het betekent niet dat deze maten ook de echte afmetingen van de afbeelding zijn. Je kunt checken of de grootte in de browser klopt met de werkelijke grootte van de afbeelding met de tool Web Developer in Firefox. Kies dan de optie Images ► Make Images Full Size.

Het groter of kleiner maken van een afbeelding in de browser heet **resizen**. Het resizen in de browser heeft een aantal nadelen:

- Downloaden van een te grote afbeelding kost meer tijd.
- De afbeelding wordt onscherper, want een browser kan slecht verkleinen en vergroten.

Zorg dus dat het juiste formaat van de afbeelding al op de server staat. Sommige CMS-en zorgen voor het aanpassen van de afbeelding op de server, maar veel CMS-en doen dit niet. In dat geval moet je de afbeelding al in de goede maten maken vooraf in een fotoprogramma. Voorbeelden van fotoprogramma's zijn:

- IrfanView (voor Windows, gratis)
- Voorvertoning en [Pixelmator](#) (voor de Mac)
- Photoshop Elements (Windows en Mac).

Je hebt ook nog online programma's, zoals [Pixlr](#).

11.5 Responsive images: verschillende afbeeldingen voor verschillende beeldschermen

Je kunt ook verschillende afbeeldingen maken, waarbij de browser zelf de juiste afbeelding kiest bij het beeldscherm van de gebruiker. Daarvoor is in html het element `imgsrc`.

Zo kun je afbeeldingen maken voor:

- High desktop (retina-schermen)
- Desktop
- Laptop
- Mobiel

Je kunt een afbeelding in verschillende resoluties aanbieden, bijvoorbeeld voor desktop en mobiel.

Zelfde afbeelding in verschillende resoluties

Je kunt ook verschillende afbeeldingen aanbieden, zodat de gebruikers van een mobiel een andere foto zien dan de desktop-gebruikers.

Verschillende afbeeldingen in verschillende resoluties

In code ziet dat er zo uit:

```

```

11.6 Grootte van de bestanden

Met grootte bedoelen we hier het aantal bytes van de afbeelding. Meestal gaat het dan over kB's. Hierbij staat k voor kilo: 1 kB is 1.024 bytes.

Een foto op een website kan vaak vrij licht (in bytes) blijven. Bij veel fotoprogramma's kun je bij het opslaan kiezen voor een bepaalde kwaliteit. Kies dan de laagste kwaliteit waarbij je vindt dat de afbeelding er op het scherm nog steeds goed uitziet.

11.7 Positioneren van afbeeldingen

Een afbeelding kun je links, midden of rechts uitlijnen. Ook kun je aangeven of er nog wat ruimte tussen de afbeelding en de tekst moet komen.

Dit positioneren kun je op 2 manieren:

- met opmaakcode in de HTML, bijvoorbeeld met een inline-style (zie het [hoofdstuk over HTML](#))
- met een class, waarmee je verwijst naar de opmaak in de CSS

Dé manier om het te doen is de methode met een class. In een CMS betekent dit bijna altijd dat je de afbeeldingen moet positioneren met de optie "Uitlijnen": daar kun je kiezen tussen links, rechts of midden. Als het goed is koppelt je

CMS dan een "class" aan de afbeelding. Deze classes zijn gedefinieerd in de CSS van je site, bijvoorbeeld:

```
.img-right {
 float:right;
 padding: 4px 0 4px 8px; /* ruimte tussen afbeelding en tekst */
}
```

In de HTML ziet het er dan als volgt uit:

```

```

De andere opties van je CMS, zoals het aangeven van de grootte van de afbeelding en het aangeven van ruimte tussen de afbeelding en de tekst kun je beter niet gebruiken, want die geeft opmaakcode in je HTML. Probeer de opties anders even uit en check in de HTML welke code het CMS precies heeft gebruikt voor het positioneren.

Door het uitlijnen van afbeeldingen te doen met classes zorg je ook voor een uniforme lay-out van je website; immers als je kiest voor bijvoorbeeld links uitlijnen, dan gebeurt dat in de hele site op dezelfde manier.

11.8 Naamgeving van afbeeldingen

Een afbeelding kun je elke naam geven, maar omdat afbeeldingen getoond worden op het web, kiezen wij zelf altijd voor bepaalde kenmerken:

- Gebruik alleen kleine letters
- Gebruik geen spaties
- Gebruik koppeltekens in plaats van liggende streepjes

Gebruik kleine letters

Voor sommige servers is er verschil tussen "Hond" en "hond". Om vergissingen te voorkomen is ons advies om standaard altijd alleen kleine letters aan te houden, dus "hond".

Gebruik geen spaties

Webadressen kennen in principe geen spaties. Omdat de afbeelding ook een webadres heeft, is het beter om in de afbeeldingsnaam geen spaties te gebruiken.

Gebruik koppeltekens tussen woorden

Zoekmachines zien woorden met underscores (liggende streepjes) als 1 lang woord. "tim_james" is dus voor Google "timjames". Als je een koppelteken (verbindingsstreepje, min-teken of in het Engels een hyphen) gebruikt, dan zien zoekmachines het wel als losse woorden. In het voorbeeld hiervoor wordt het dan "tim-james". Voor Google is dat 'tim' en 'james'.

Voorbeeld:

Niet goed: 'Trouwlocatie Amerpoort.jpg', 'Trouwlocatie_Amerpoort.jpg' en 'Trouwlocatieamerpoort.jpg'

Wel goed is: 'trouwlocatie-amerpoort.jpg'

11.9 Alt en title

Een afbeelding kan extra informatie in de HTML meekrijgen met zogenaamde attributen. Er zijn 2 attributen die vaak gebruikt worden:

- alt-attribuut voor alternatieve tekst
- title-attribuut voor de titel

Alt-attribuut: verplicht bij betekenisvolle afbeelding

Als een afbeelding **extra** betekenis overbrengt is een beschrijvende alt-tekst nodig. Dit is bijvoorbeeld nodig voor blinde gebruikers, die de afbeelding niet kunnen zien. Met het alternatief krijgen ze toch de informatie van de afbeelding.

De code is:

```

```

In de praktijk brengen afbeeldingen meestal geen extra informatie over en kan dus het alt-attribuut leeg blijven. Het alt-attribuut zelf moet je wel plaatsen. De code is dan:

```

```

Meer weten? Zie ons e-book [Webcontent: meer focus, minder content](#)

Title-attribuut: nooit nodig voor afbeeldingen en links

Het title-attribuut geeft de bekende tekst bij mouseover zodra je met de muis over de afbeelding beweegt. Het title-attribuut heeft geen toegevoegde waarde. Gebruik deze dus nooit bij afbeeldingen. En ook niet bij links.

Title-attribuut 'pomp' bij mouseover

11.10 Testen afbeeldingen

- Gebruik alt-tekst: [Web Developer](#) ► Images ► View Alt Attributes.
 - Gebruik title-attribuut: [Web Developer](#) ► Information ► View Title Attributes.
-

12. Apps: native apps, webapps en hybride apps

Een app is een klein programmaatje dat draait op een mobiele telefoon of een tablet. Naast apps heb je ook webapps. En nog een combinatie van beide: de hybride apps. Als je overweegt een app te ontwikkelen, is het belangrijk dat je voor- en nadelen van deze opties kent.

In onderstaande tekst hebben we gebruik gemaakt van het goede artikel [Wat is het verschil tussen een native app, webapp of hybride app?](#) op de website van Spijker & co.

12.1 Native apps

Een app die speciaal ontwikkeld is voor gebruik op een mobiele telefoon of tablet is een native app. De app kun je niet openen in een browser en is daarmee wezenlijk anders dan een webapp (zie verder). Een app specifiek ontwikkeld voor mobiel heeft de potentie om heel gebruiksvriendelijk te zijn.

Voordelen

- Maximaal gebruik van alle beschikbare functionaliteiten van het apparaat
- Integratie mogelijkheden met andere apps
- Toegang tot de smartphone-bibliotheek voor gebruik van media
- Geen internetverbinding nodig
- Hogere snelheid op het apparaat

Nadelen

- Per platform (Apple iOS, Android, Windows mobile) moet er ontwikkeld worden
- Goedkeuring voor plaatsing in de store nodig
- Verandering/update in de software van het platform kan betekenen dat de techniek aangepast moet worden

12.2 Webapps

Een webapp is in feite een soort mini-website. Het wordt gebouwd in HTML, CSS en JavaScript.

Het voordeel van een webapp is dat deze vrij goedkoop is om te ontwikkelen. Een goed voorbeeld van een webapp is de afval-app, die veel gemeenten hebben. Je voert je postcode in en je ziet gelijk wanneer je je vuilnis buiten moet zetten.

Voordelen

- Voor alle browsers is slechts 1 webapp nodig.
- App is altijd up-to-date
- Niet afhankelijk van goedkeuring voor plaatsing in een store
- Relatief lage ontwikkelkosten

Nadelen

- Niet alle functionaliteit van een mobiele telefoon of tablet kan gebruikt worden, zoals locatie of accelerometer.
- Geen opslag van data op het toestel zelf, dus altijd verbinding met internet nodig.
- Je hebt niet een distributiekanaal (store).
- Technisch gezien zijn er beperkingen doordat je beperkt bent tot de mogelijkheden van HTML, CSS en JavaScript.

12.3 Hybride apps

Een hybride app combineert de webapp met een native app. De voor- en nadelen zitten daarom ook tussen beide mogelijkheden in. Het is goedkoper dan een app, duurder dan een webapp en biedt net wat meer mogelijkheden dan de webapp.

Voordelen

- De gecombineerde mogelijkheden van een native en een webapp
- Flexibiliteit
- Minimale uitbreidingen mogelijk zonder een echte release in de store

Nadelen

- Hybride kan een reden zijn tot afwijzing van het plaatsen in de store.
- Onderhouden van 2 omgevingen betekent meer kosten op de lange duur

12.4 Wat moet je nu kiezen

Als je je content wil aanbieden voor mobiele platforms, welke vorm moet je dan kiezen? En om het geheel nog moeilijker te maken: je hebt nog responsive sites: sites die zich aanpassen aan het beeldscherm van je gebruiker. Er zijn dus 4 varianten.

Het beste kun je beginnen met je website responsive te maken. Je hebt dan maar 1 site om te onderhouden. Een responsive site werkt op een mobiel scherm, op een tablet zoals een iPad en op een desktop. Dus dan bedien je iedereen.

Maar apps bieden aanvullend enkele belangrijke voordelen, dus een app kan daarna nog steeds van meerwaarde zijn voor jouw klanten. Dit is wel een apart project en je zult de app moeten ontwikkelen én onderhouden.

Begin daarom met een goed strategisch plan:

1. Welk probleem van jouw klant wil je oplossen?

Is het wel een probleem van de klant of is het een wild niet onderbouwd idee van het management? Misschien bestaat het vraagstuk niet eens (behalve bij je manager) of kan het probleem al opgelost worden door je website responsive te maken.

2. Welke functionaliteit is nodig?

Als je eerst een webapp bouwt en je merkt na 2 maanden dat je eigenlijk een app nodig hebt, dan heb je onnodig geld verspild aan de webapp. Bedenk daarom vooraf wat nodig is om het probleem effectief op te lossen.

3. Welk budget heb je?

Van goedkoop naar duur: responsive site, webapp, native app en hybride app.

4. Voor welke platformen wil je ontwikkelen?

Pak je webstatistieken erbij en bekijk welke platformen veel gebruikt worden. Het is vaak al voldoende als je ontwikkelt voor Android en voor iOS van Apple.

12.5 Testen van native apps

Het testen van een native app kan uitstekend met de ingebouwde toegankelijkheidsfuncties van Android en iOS. Meer hierover lees je op [Mobile Accessibility Testing Guide for Android and iOS](#)

13. Tekst invoeren met je CMS-editor

De meeste mensen zullen content invoeren via een editor. Dat is heel handig, maar sommige dingen moet je wel even weten. Want het kan ook heel erg mis gaan ... Met copy & paste vanuit Word heb je meestal nog geen goed opgemaakte tekst in je site.

13.1 Semantisch opmaken

Als je een tussenkop in je CMS invoert kun je deze even vet maken. Voor het oog ziet dit er uit als een kop, maar er is in de code niets dat aangeeft dat het een kop is. Daardoor weten zoekmachines en mensen die jouw tekst niet kunnen zien, zoals mensen die blind zijn, niet dat het een kop is. Bij het opmaken heb je dus geen betekenis – of semantiek – meegegeven aan de tekst.

Als je de tussenkop opmaakt met bijvoorbeeld een Kop 2 (heading 2 of h2), dan krijgt het de betekenis van 'kop' wel mee. Kop 2 is een opmaakprofiel en in vrijwel elke editor zit een knop voor het toevoegen van opmaakprofielen.

Opmaakprofielen in de editor van een CMS

Doordat de tussenkop nu ook opgemaakt is als kop, weten zoekmachines en screenreaders dat de tekst een kop is. En op deze manier is de structuur die jij in de tekst aanbrengt duidelijk voor iedereen.

Semantiek is een kernbegrip van het moderne internet. Het [semantische web](#) wordt ook wel Web 3.0 genoemd.

Met semantisch opmaken bedoelen we dat de betekenis die jij aanbrengt in teksten ook opgenomen is in de onderliggende HTML-code.

Voorbeelden van semantische HTML-elementen:

- Kopopmaakprofielen (headings) voor titels van pagina's en tussenkoppen
- Opsommingen
- Tabelkop
- Legend-element van een fieldset in een formulier
- Blockquote voor citaten

13.2 Scheiden van opmaak en content

Naast semantiek is de scheiding van opmaak en content ook een kernelement van het web. Bij voorkeur staat alle content in de HTML en alle opmaak in de CSS. Dat is in lijn met de genoemde opmaakprofielen. Bij het gebruik van een opmaakprofiel – zoals kop 2 voor een tussenkop – maak je namelijk niet op, maar geef je de betekenis mee dat de tekstregel een tussenkop is. Via de CSS wordt dit vervolgens opgemaakt zodat het er ook uitziet als een kop.

Bij het invoeren van teksten en afbeeldingen zorgen we dan ook voor een vrij strikte scheiding van content en opmaak. Dat betekent:

- Meer ruimte tussen alinea's maak je niet met een extra lege regel, maar door de CSS van de alinea's te wijzigen.
- Een kop maak je niet gewoon vet via je editor, maar geef je een kopopmaakprofiel mee.
- Bij het plaatsen van een afbeelding geef je deze niet extra witruimte via het aanpassen van de witruimte om de afbeelding, maar door het juiste opmaakprofiel te kiezen. (zie ook het hoofdstuk over [Afbeeldingen](#)).

Een woord vet of cursief maken kan wel, want ook daar geef je in feite semantiek mee aan: dat woord heeft extra nadruk.

13.3 WYSIWYG-modus en tekstmodus

Tegenwoordig heeft elk CMS een zogenaamde What-You-See-Is-What-You-Get-modus (WYSIWYG) voor zijn editor. WYSIWYG is een term die komt uit de Oudheid en is bedoeld om aan te geven dat wat jij op je scherm ziet ook zo uit de printer rolt. (Ja, dat is lang geleden toen ze die term uitvonden.) Je kunt dit vergelijken met Word.

Naast de WYWISYG-modus hebben de meeste editors (gelukkig) ook een tekstmodus of een HTML-modus.

WYSIWYG-modus met knop HTML

In de tekstmodus zie je de volledige HTML-code. Dit is vooral handig als er per ongeluk allemaal HTML-rommelcode meegekomen is bij het kopiëren en plakken vanuit Word.

Tekstmodus of HTML-modus

Kijk even hoe het in eigen CMS zit. Voor het opruimen van die rommelcode is de tekst- of HTML-modus noodzakelijk!

13.4 Rommelcode

Als je werkt met een CMS zul je regelmatig een stukje tekst ergens vandaan halen om die te plaatsen op je eigen site. Dan heb je ook vast wel eens gemerkt dat het niet eenvoudig copy & paste is. Als je dat doet, komt er allerlei rommelcode mee. Wegkrijgen is vaak 'a hell of a job', om gek van te worden, want die rotcode blijft er maar in staan. Hieronder leggen we uit hoe je die ongewenste code kunt voorkomen en kunt verwijderen.

Eerst even een uitleg over die ongewenste HTML-code. Als voorbeeld nemen we onderstaande tekst:

Doel van sociale media

Het doel van sociale media is om zichtbaar te zijn als gemeente, maar vooral om snel online met specifieke doelgroepen in contact te komen, informatie/kennis uit te wisselen en signalen op te pikken uit de samenleving.

We kopiëren dat vanuit Word en plakken dat direct in een CMS-pagina. Als we vervolgens de HTML-code van de pagina bekijken, zien we het volgende:

```
<p><span style="color: #4f81bd;"><span style="font-family: Cambria, serif;"><span style="font-size: medium;"><b><span style="color: #00000a;"><span style="font-family: Arial, serif;"><span style="font-size: small;">Doel van sociale media</span></span></span><br /></p>
<p>Het doel van sociale media is om zichtbaar te zijn als gemeente, maar vooral om snel online met specifieke doelgroepen in contact te komen, informatie/kennis uit te wisselen en signalen op te pikken uit de samenleving.</p>
```

Wat je ziet is dat er allerlei opmaakcode is meegekomen. Voor de duidelijkheid hebben we die even vet en rood gemaakt. In HTML staat liever geen opmaakcode, want die hoort in de CSS (zie het hoofdstuk over HTML en CSS). Maar nog belangrijker, die opmaak wil je waarschijnlijk helemaal niet.

Als we bovenstaande code opruimen krijgen we dit:

```
<h2>Doel van sociale media</h2>
<p>Het doel van sociale media is om zichtbaar te zijn als gemeente, maar vooral om snel online met specifieke doelgroepen in contact te komen, informatie/kennis uit te wisselen en signalen op te pikken uit de samenleving.</p>
```

13.5 Voorkomen van ongewenste code

Er zijn een paar manieren om deze ongewenste meeliftende code te voorkomen. Het is afhankelijk van de editor in je CMS welke methode werkt. De opties, van makkelijk naar moeilijk:

1. In de WYSIWYG-modus van je editor: plak de tekst met Ctrl-Shift-V (Shft-⌘-V voor Mac-gebruikers)
2.
 - Ga naar de HTML-modus van je editor
 - Plak daar de tekst
 - Ga dan weer terug naar de WYSIWYG-modus.
3.
 - Plak de tekst in Kladblok
 - Kopieer deze
 - Plak deze in je invoerveld in je CMS

Je begrijpt dat optie 3 nogal omslachtig is, en optie 1 het makkelijkst. Probeer het in eens in je CMS. Als optie 1 werkt, ben je een blij mens.

Sommige editors hebben ook een goed werkende schoonmaakfunctie (gummetje:
). Is de rommelcode er toch ingekomen, probeer dit gummetje.

13.6 Controleren op ongewenste HTML-code

Hoe weet je nu of er ongewenste code in je pagina's is geslopen? Je kunt dit checken per pagina of in 1 keer voor de hele site.

Bekijk je dit per pagina, bekijk dan de broncode van de pagina. Bij de meeste browsers kun je hiervoor de rechtermuisknop gebruiken. Kies dan "Broncode bekijken" of een vergelijkbare tekst.

Wil je in 1 keer de hele site controleren, dan kan dat perfect met de tool [Screaming Frog](#).

14. Tools om je website te testen

Een van je taken als webredacteur is het controleren van de kwaliteit van je website. Dat kan bij een nieuwe site zijn, maar ook bij een site die al langer live staat. Hieronder een overzicht van de tools per onderwerp. In de volgende hoofdstukken bespreken we de tools.

	Tools in de browser	Losse tools
Alt-tekst afbeelding	Web Developer	-
Gebruik van koppen	Web Developer HeadingsMap	Screaming Frog
Taalgebruik	-	Zelf controleren
Snelheid site	-	Page Speed Insights Pingdom Website Speed Test
Responsive	Inspector Web Developer	Google Search Console
Statuscodes (404, 301 enz.)	Web Developer	Screaming Frog
Dode links opsporen	Webdeveloper Link Checker	Google Search Console Screaming Frog
Linkteksten controleren	Link Checker	Google Search Console Screaming Frog
Gebruik title-attribuut	Web Developer	Screaming Frog
Unieke titels		Screaming Frog
Specifieke code	Inspector	Screaming Frog
Grootte afbeeldingen	Web Developer	Screaming Frog
Correcte html	Inspector Web Developer	W3C Validator
Toegankelijkheid (WCAG)	axe DevTools	-
Toetsenbordtoegankelijk	-	Met toetsenbord
Tabvolgorde	Inspector Taba11y	Met toetsenbord
Contrast tekst	Contrast Checker (WebAIM) WCAG Contrast Checker	Colour Contrast Analyser

15. Tools in de browser, zoals add-ons

Met verschillende gratis tools die je in de browser installeert, kun je heel makkelijk en snel pagina's controleren op toegankelijkheid en andere kwaliteitsaspecten.

15.1 Web Developer

Installeren

Ga naar de pagina om de extensie te installeren:

- [Web Developer voor Firefox](#)
- [Web Developer voor Chrome](#)

Als je Web Developer hebt geïnstalleerd, krijg je een extra icoontje in de werkbalk van je browser (zie hieronder).

Add-on Web Developer

Zie je het icoontje niet, dan moet je dat wellicht nog even toevoegen. Ga daarvoor naar Voorkeuren ► Add-ons.

Voorbeeld: headings zichtbaar maken met 'Outline Headings'

Voor toegankelijkheid is het belangrijk dat elke kop is opgemaakt met een heading (kopopmaakprofiel). De controle daarvan doe je als volgt:

- Open Web Developer
- Kies Outline
- Kies Show Element Tag Names
- Kies Outline Headings (Let op: als je de volgorde van de laatste 2 stappen omdraait werkt het niet.)

Als het goed is zie je nu kaders om de headings en welke headings (h1, h2 enzovoort) gebruikt zijn.

<h1> Grofvuil laten ophalen

Grofvuil is afval dat te groot en te zwaar is voor de grijze container of de ondergrondse container voor restafval. U kunt grofvuil op afspraak aan huis laten ophalen.

Direct regelen >

<h2> Wat u moet weten ^

- | grofvuil wordt elke derde vrijdag van de maand op aanvraag opgehaald
- | uw aanvraag moet om 12.00 uur op de maandag voor de gewenste ophaaldag bij ons binnen zijn
- | u mag per keer maximaal 2 m3 grofvuil aanbieden (2 m3 is 2 meter lang, 1 meter hoog en 1 meter breed)
- | het grofvuil moet vóór 7.30 uur gebundeld op straat staan
- | u mag het grofvuil alleen voor uw eigen woning plaatsen
- | U mag geen bouw- en sloopafval, tuinafval, grond, elektrische apparaten en vlakglas aanbieden

U kunt uw grofvuil ook [zelf wegbrengen naar het milieustation](#).

<h2> Kosten ^

Ophalen van grofvuil kost € 12,50. Voor het [zelf wegbrengen naar het milieustation](#) gelden andere tarieven.

Headings zichtbaar gemaakt met Web Developer

Headings die verborgen zijn, zie je niet met deze tool. Daarvoor gebruik je de HeadingsMap (zie verder).

Met Ctrl-R (Apple Command-R) haal je deze outlying weer weg.

Handige opties

Functie	Beschrijving
Outline ► Outline Headings	Voor controle of je de koppen goed hebt opgemaakt.
Outline ► Outline Tables ► Outline Table Cells	Controle of de tabelopmaak goed is.
Images ► Display alt-attributes	Toont alle alt-teksten van afbeeldingen.
Images ► Make images full size	Controle of de afbeeldingen wel in de juiste grootte zijn geplaatst.
Information ► Display Title Attributes	Weergave van title-attributen (die er beter niet kunnen zijn).
Information ► Respons Headers	Welke respons-header geeft de pagina, bijvoorbeeld 404?
Forms ► Populate form fields	Handig om een formulier te testen. Met deze optie worden alle velden ingevuld.
Tools ► Validate HTML	Controle of je bij de invoer geen ongeldige HTML hebt ingevoerd.
Tools ► Validate links	Check of je geen dode links op je site hebt. Start deze check vanaf de homepage, dan pakt de tool je hele site. (De tool maakt gebruik van de W3C-linkchecker.)

De tool heeft veel meer mogelijkheden, dus bekijk de tool gerust verder.

15.2 HeadingsMap

- [HeadingsMap voor Firefox](#)
- [HeadingsMap voor Chrome](#)

Met deze tool maak je alle headings zichtbaar, ook verborgen en lege headings. Vaak is bijvoorbeeld de h1 op de homepage verborgen. Met de add-on HeadingsMap kun je deze wel zien. Daarnaast heb je met deze tool in een oogopslag een goed beeld van alle headings op de pagina, inclusief de hiërarchische volgorde.

HeadingsMap: fouten in de hiërarchie zijn roodgekleurd

Zorg wel dat je alle vinkjes hebt gezet bij Settings ► Headings structure tree:

- Error if not initial h1
- Show heading level
- Consider empty headings
- Consider hidden headers

Zorg dat je alle 4 de opties aanvinkt bij de voorkeuren van de Headings structure tree

15.3 WCAG Contrast Checker

- [WCAG Contrast Checker voor Firefox](#)
- [WCAG Contrast Checker voor Chrome](#)

Eerst even iets over de regels voor contrast. Internationaal worden hiervoor de [Web Content Accessibility Guidelines \(WCAG\)](#) voor gebruikt.

Voor het verschil in contrast is een maat: contrastratio. Deze loopt van 1 (geen contrast) tot 21 (maximaal contrast).

De eisen voor contrast zijn:

- Voor gewone tekst: contrastratio van minimaal 4,5.
- Voor [grote of vette tekst](#): minimaal 3,0.

Als je de tool start, verschijnt er links een kolom met al direct de resultaten over het contrast. Standaard staat de tool ingesteld op WCAG 2 niveau AA. Je ziet per element een rood kruisje (niet goed) of groen vinkje (wel goed), daarnaast het gemeten contrastratio en daarnaast het element met de voor- en achtergrond.

Niveau AA eist een kleurcontrast van minimaal 4,5 voor gewone tekst. De waarde 4,12 resulteert dan ook in een rood kruisje.

Klik in de linkerkolom van de tool op een element en dit element krijgt in de site (rechterkolom) een rode omlijning.

Ook kun je het contrast testen door met een pipet de voorgrondkleur en de achtergrondkleur te selecteren.

Let op: de tool geeft soms ook onterechte foutmeldingen. De tool kijkt namelijk naar de onderliggende code. Een achtergrondafbeelding 'ziet' hij niet. Een contrastratio van bijvoorbeeld 1.0 is daarom bijna altijd onterecht (vals negatief).

15.4 Contrast Checker van WebAIM

Met de Contrast Checker van WebAIM test je in de browser de contrasten, ook die in pdf-bestanden. Groot voordeel: je hoeft niets te installeren, zelfs geen add-on.

De tool werkt als volgt:

1. Ga naar [Contrast Checker](#).
2. Als je werkt met 1 scherm: zet deze links in je scherm en de pagina of document dat je wilt toetsen rechts.
3. Klik bij Foreground Color op het gekleurde vlakje (in het screenshot is dat blauw).
4. Kies daar het pipetje en ga naar de afbeelding of de tekst die je wilt checken.
5. Selecteer zo de voorgrond en de achtergrondkleur.
6. Bij Contrast Ratio zie je het contrastratio.

De waarden die de WCAG hiervoor hanteert vind je in ons e-book [WCAG in de praktijk](#).

De Contrast Checker van WebAIM: geen installatie nodig

15.5 Inspector voor Firefox en Chrome

Onder de rechtermuisknop van Firefox en Chrome zit een functie om je pagina te inspecteren, de inspector. Hiermee kun je html- en css-code bekijken en bewerken. Ook kun je daarmee testen op de mobiele weergave van je site.

Controle van de html en css van een pagina

De inspector is een handige tool om de html en css van elementen in de pagina te onderzoeken. Bijvoorbeeld:

- De code bij een afbeelding controleren
- De opmaak van een element onderzoeken
- Codes aanpassen om het effect in de pagina te zien

Inspecteren starten

- Chrome: Rechtermuisknop ► Inspecteren
- Firefox: Rechtermuisknop ► Element Inspecteren

Het openen kan ook met een sneltoets:

- Control + Shift + C (Windows, Linux, Chrome OS)
- Command + Option + C (Mac)

De inspector opent aan de onderkant van je browserscherm.

Element inspecteren

1. Kies in de toolbar voor de knop 'Element inspecteren' (knop met rechthoek en pijltje erin)

Contact

Hoe kunt u ons bereiken?

[Naar Contact \(belastingdienst.nl\)](https://www.belastingdienst.nl)

```

data-wt-readable-widget-name="" style="min-height: auto;" data-
<!--before std widget-->
<div class="wt-wp-standard-widget-wrapper wt-pers-en-media-
modified-title-level="h2" tabindex="0"> event
  
```

2. Klik nu in de webpagina (bovenste deel) op een onderdeel dat je wilt onderzoeken. In het voorbeeld hieronder hebben we een afbeelding geselecteerd.

The screenshot shows a browser window with the developer tools open. The top part shows a preview of the page with a red dashed box around the 'Contact' section. The bottom part shows the HTML Inspector with the following structure:

```

<a id="wt-skipLink-to-content" class="wt-skipLink-button" href="#wt-content">...</a> event
<!--skipLink-to-content-->
<!--wt-wrapper-->
<div id="wt-wrapper"> event
  <header style="padding-bottom: 44px;">...</header> event
  <div id="wt-content"> event
 <!--before layer pers-en-media-beeld-->
 <div class="wt-layer-color-wrapper wt-color-white">...</div> event
 <!--after-layer-->
 <!--before layer pers-en-media-laag2-->
 <div class="wt-layer-color-wrapper wt-color-white wt-layer-padded"> event
 <div class="wt-layer-fallback"> event
 <div id="pers-en-media-laag2" class="wt-layer-wrapper wt-layer-wrapper-multiple-column"> event
 <div class="wt-layer-no-arrow-wrapper wt-arrowcolor-white"> event
 <div class="wt-row"> event flex
 <!--before layer pers-en-media-laag2-->
 <div id="media_image-34" class="wt-one-of-four wt-col-xs-12 wt-col-sm-12 wt-col-md-6 wt-col-lg-3 widget media_image wt-valignable wt-wp-standard-widget" data-wt-row="layer-pers-en-media-laag2" data-wt-readable-widget-name="" style="min-height: auto;" data-wt-height="250"> event flex
 <!--before std widget-->
 <div class="wt-wp-standard-widget-wrapper wt-pers-en-media-laag2-element wt-color-white" data-wt-modified-title-level="h2" tabindex="0"> event
 <!--before widget-->
 <a href="https://www.belastingdienst.nl/wps/wcm/connect/nl/contact/contact"> event
 
 </a> event
 </div> event
 </div> event
 </div> event
 </div> event
 </div> event
 </div> event
 </div> event
 </div> event
  </div> event

```

The right side of the developer tools shows the CSS styles for the selected element, including font-family, line-height, color, background-color, and font-size.

3. In de inspector wordt de html-code zichtbaar:

```
<a href="https://www.belastingdienst.nl/wps/wcm/connect/nl/contact/contact">

</a>
```

Deze html-code kun je ook aanpassen.

4. Rechts van het html-scherm staat het css-scherm. Daar kun je code uitzetten of code wijzigen om het effect in de pagina te bekijken.
5. En: is de html-code van de afbeelding correct?

Mobiele weergave bekijken via Inspector

1. Ga in de webpagina staan.
2. Open de inspector.
3. Kies rechtsboven in de inspector het icoontje met de mobiele telefoons.

4. Bovenin verschijnt een extra balk waarin je kunt kiezen voor het soort telefoon/tablet, de venstergrootte, staand/licgend, enzovoort.

Meer weten?

- [Pagina-inspector voor Firefox](#)
- [Chrome DevTools](#)

15.6 axe DevTools (browserextensie)

Een hele handige tool om je site te testen op conformiteit op WCAG is de browseruitbreiding axe DevTools. Ook deze tool werkt in Microsoft Edge, Mozilla Firefox en Google Chrome. De interface is niet echt intuïtief, dus je moet goed kijken hoe het precies werkt. Ook ontbreekt een goede handleiding bij axe zelf.

Installeren

- Zoek naar 'axe DevTools' in het add-ons gedeelte van de browser waar je de add on wilt installeren.
- Installeer de tool.

Gebruik in Firefox

- Open een pagina die je wilt inspecteren.
- Kies in het rechtermuismenu voor Inspecteren.
- Je krijgt in het onderste deel van je scherm een deelvenster met een aantal tabbladen.
- Klik op het tabblad axe DevTools.

Inspectie-venster met rechts het tabblad axe DevTools

- Kies Scan ALL of my page.
- axe DevTools checkt de pagina op de WCAG-criteria.

Meldingen begrijpen

Als resultaat krijg je het totaal aantal issues te zien. De tool toetst geautomatiseerd en kan daarom van veel issues niet direct zeggen of ze inderdaad niet goed zijn. Je moet ze dus allemaal even nalopen.

De issues zijn ingedeeld in:

- Critical
- Serious
- Moderate
- Minor

15.7 WAVE Accessibility Extension by WebAIM

Een andere handige tool om de toegankelijkheid van je site te testen is [WAVE](#). De mogelijkheden zijn iets beperkter dan bij de axe-tool, maar de interface is wel weer prettig. En de toelichtingen zijn ook zinvol. Gewoon even proberen zou ik zeggen!

Screenshot van WAVE

15.8 Tabvolgorde met taba11y (Chrome)

- Chrome: [Taba11y voor Chrome](#)

Voor Chrome-gebruikers: een handige add-on om de tabvolgorde van een webpagina te kunnen zien.

De tabvolgorde kun je ook zichtbaar maken met de Inspector in Firefox, maar met deze tool kun je iets meer instellen, zoals de kleur en transparantie van de achtergrond.

Screenshot van Taba11y

15.9 Linkteksten controleren met Link Checker (Firefox)

- Firefox: [Simple Link Checker voor Firefox](#)

Linkteksten zichtbaar maken kan met de add-on Link Checker voor Firefox. De tool is bedoeld om dode links te vinden. Daar is het ook handig voor, maar het maakt ook gelijk zichtbaar wat de linkteksten op de hele pagina zijn.

15.10 Accessibility Bookmarklets

Bookmarklets zijn kleine stukjes JavaScript die direct in de browser worden uitgevoerd. Je plaatst ze in de bladwijzerbalk.

Het grote voordeel is dat je er niets voor hoeft te installeren, dus ook in een afgesloten werkomgeving, zoals Citrix, kun je deze gebruiken.

Op [Accessibility Bookmarklets](#) vind je de volgende bookmarklets:

- Landmarks
- Headings
- Lists
- Images
- Forms

Toetsenbordfocus maak je beter zichtbaar met de [bookmarklet Focus van Paul J. Adam](#).

16. Losse tools

Er zijn zeer veel tools online te vinden om je site te testen. Veel tools zijn gratis en uitstekend. ScreamingFrog bespreken we in het [volgende hoofdstuk](#).

16.1 Toegankelijkheid toetsen met toetsenbord

De makkelijkste en goedkoopste toets op toegankelijkheid is kijken of alles op je site bereikbaar en bruikbaar is met het toetsenbord. Kun je met de tab-toets, de pijltjes-toetsen en de spatiebalk alles bereiken en alles gebruiken?

Testen

- **Focus zichtbaar:** zie je altijd een focus indicator als je door de site tabt? Gebruik hiervoor Firefox, want bijvoorbeeld Chrome voegt hier zelf een randje aan toe.
- **Logische tabvolgorde:** ga je op een logische manier door een formulier of een menu?
- **Alles bereikbaar:** kun je alles bereiken met het toetsenbord? Ook de bedieningsknoppen van een video of een carousel?
- **Geen toetsenbordval:** blijf je niet hangen op een bepaalde link, bijvoorbeeld dat je wel een video in kunt komen maar er nooit meer uit?

Instellen toetsenbordtoegankelijkheid op een Mac

Op een Apple-computer moet je de browser aanpassen om te kunnen testen.

- Firefox:
 - Systeemvoorkeuren (van de Mac) ► Toetsenbord ► Toetscombinaties
 - Selecteer onderaan het voorkeurenvenster de optie Verplaats focus tussen regelaars met toetsenbordnavigatie. In macOS Mojave of lager kies je Alle regelaars.

- Chrome:
 - Voorkeuren ► Toegankelijkheid
 - Selecteer Navigeren op pagina's met een tekstcursor (Gebruik de sneltoets F7 om browsen met navigatietoetsen aan of uit te zetten).
- Safari:
 - Voorkeuren ► Geavanceerd ► Tabtoets markeert elk onderdeel op de webpagina

16.2 Google Search Console

Deze tool van Google, [Google Search Console](https://www.google.com/search-console/), mag niet ontbreken in je vaste analyse van je site

Onderwerpen die er bijvoorbeeld in staan zijn:

- Gestructureerde gegevens
- HTML-verbeteringen, zoals dubbele titels en niet-indexeerbare content
- Analyse van de vindbaarheid van je site in Google, zoals het aantal vertoningen van je site in de zoekresultaten van Google.
- Links naar je site
- Mobiele bruikbaarheid: is jouw site goed responsive?
- Indexeren van jouw site door Google
- Crawlen door Google
- Testen van robots.txt
- Beveiligingsproblemen

Geen zorgen om privacy

De console is 'passief'. Google plaatst geen cookie en kan geen persoonlijke gegevens van de bezoekers verzamelen. De rapporten worden gekregen vanuit de gegevens van Googlebot en de anonieme gegevens van mensen die zoekacties in Google uitvoeren.

16.3 Colour Contrast Analyser

[Colour Contrast Analyser](#) van TPGi (was Paciello Group) is een klein programmaatje voor het testen van het contrast. Het werkt onder Windows en op de Mac.

Het programma spreekt waarschijnlijk voor zich. Voor de analyse van het kleurcontrast kies je de kleur van de voorgrond en de kleur van de achtergrond. Dat gaat als volgt:

1. Open het programma.
2. Klik op pipetje bij Foreground.
3. Ga met het pipetje naar de voorgrondkleur. In het voorbeeld hieronder zijn dat de witte letters.
4. Ga met het pipetje bij Background naar de achtergrondkleur. In ons voorbeeld is dat lichtgroen.
5. In het tabblad Luminosity zie je de contrastratio (in ons voorbeeld 2.0:1) en in hoeverre het voldoet aan de levels AA en AAA van WCAG voor gewone en grote tekst.

Kleurcontrast meten met Colour Contrast Analyser

16.4 Testen op kleurenblindheid

Er zijn online verschillende tools. Een handige tool is [Colorblind Web Page Filter](#).

De meest voorkomende vorm van kleurenblindheid is rood-groen-kleurenblindheid ([protanopia](#) en [deutanopia](#)). Vaak denken mensen dat enkel de combinatie van rood en groen slecht zichtbaar is voor hen, maar het zijn ook andere kleurcombinaties - zoals oranje met groen - die problemen geven. Een keer jouw site testen op kleurenblindheid is dus best verstandig!

Hieronder zie je 2 afbeeldingen. De eerste is zoals mensen deze zien die niet kleurenblind zijn. De afbeelding daaronder is te zien hoe iemand met rood-groen-kleurenblindheid het ziet. Je ziet dat vooral oranje en groen slecht van elkaar te onderscheiden zijn.

Kaart met rode, oranje en groene aanduidingen, normale weergave

Simulatie met rood-groen-kleurenblindheid.
Vooral oranje en groen zijn moeilijk van elkaar te onderscheiden.

16.5 Testen op snelheid van je site

- [PageSpeed Insights](#)
- [Pingdom Website Speed Test](#)

De snelheid kun je ook nog testen met de Yslow-extensie van Firefox/Chrome.

16.6 Tools om taal te controleren

Wij geloven niet zo in online tools om je taal te toetsen. Tja waarom? Omdat goed taalgebruik op het web begint met relevantie voor de lezer. En dat kun je niet toetsen. Een tekst moet taakgericht zijn, gericht op de taak die de bezoeker met de webpagina heeft. Ook dat kun je niet toetsen. Leesbare zinnen, dat kun je een beetje toetsen maar niet goed. Woordgebruik dat aansluit bij de woorden die jouw bezoekers gebruiken? Kun je niet geautomatiseerd toetsen.

Wij geloven meer in de professionaliteit van een webredacteur. De professional die weet hoe je een goede webtekst maakt.

17. Screaming Frog SEO Spider

Onze meest geliefde tool voor het controleren van een site is Screaming Frog. Er is een gratis versie en een betaalde. De betaalde kost £ 149, maar die is zijn geld meer dan waard. Hieronder bespreken we de betaalde versie. In de training [Webtechniek](#) bespreken we deze tool uitgebreid.

17.1 Installeren

- Ga naar [Screaming Frog SEO Spider](#) en kies voor de optie Download.
- Download en installeer het programma.

Wil je de betaalde versie, koop dan een licentie en kies in Screaming Frog voor License » Enter License.

17.2 Over Screaming Frog

Screaming Frog is een spider. Dus net zo'n stukje software als Google gebruikt voor het indexeren van jouw site. Hij bezoekt alle pagina's, bekijkt de code en geeft bijvoorbeeld ook terug welke server-response-codes worden gebruikt.

Voorbeelden van wat je kunt controleren:

- Gebruik van inline stijlen (zie het hoofdstuk over CSS). Je controleert dan op de code style="".
- Dode links
- Duplicate titels
- Responscodes
- Aanwezigheid alt-tekst
- Aanwezigheid tabellen (die je dan met de hand kunt controleren)
- Aanwezigheid Google Analytics- of Piwik-trackingcode

Soms krijgen wij vragen over de privacy: Screaming Frog slaat geen gegevens op, alles wordt opgeslagen op je eigen computer. Geen zorgen over de privacy dus.

17.3 Spideractie voorbereiden en starten

Beperk de snelheid van de spider voordat je start

Het spideren van een site kan belastend zijn voor de website die je spiderd en ook voor je eigen computer. Het is daarom vaak verstandig om de snelheid van de spider te beperken. Dat doe je als volgt:

1. Ga naar Configuration ► Speed.
2. Vink de checkbox Limit URI/s aan.
3. Kies voor Max URI/s 2,0.

Spideractie starten

1. Open Screaming Frog.
2. Ga naar het invoerveld bovenin "Enter URL to spider".

Invoerveld voor invoer url in Screaming Frog

3. Voer daar jouw domeinnaam in en klik op Start.
4. De spider start nu met het indexeren van de site. Dat kan even duren. Als de spider klaar is, kun je starten met analyseren.

onderschrift

Enkele opmerkingen hierbij:

- Gebruik geen 'https' of 'http' in de url, want dan kun je gelijk kijken of het redirecten hiernaar goed gaat.
- Als de spider na 10 minuten nog doorgaat of als je intussen al duizenden pagina's hebt geïndexeerd, klik dan op stoppen. Op sommige onderdelen, zoals agenda's, blijft ze maar 'doorspideren'.
- Als je op een later moment verder wilt met de resultaten kun je deze ook opslaan.

Opmerking: het kan zijn dat de site niet gespiderd kan worden. Dit kan namelijk worden geblokkeerd door de webbouwer of eigenaar.

17.4 Controleren op dode links (404-meldingen)

1. Zorg dat in het bovenste menu het tabblad "Internal" open is.
2. Klik in het venster met de webadressen op Status Code, zodat deze aflopend sorteert (vaak 2 x klikken). Als er 404-meldingen zijn, komen deze bovenaan (tenzij er nog 500-meldingen zijn).

	Address	Content	Status Code
1	https://www.bergen.nl/home/nieuws_44193/item/inloopavonden-ontwerpbestemmingsplan-buitengebied-2...	text/html; charset=utf-8	404
2	https://www.bergen.nl/home/nieuws_44193/item/bergen-lietst-de-27e-radwandertag_33490.html	text/html; charset=utf-8	404
3	https://www.bergen.nl/document.php?fileid=52663&f=44d920eca624c440ac32d1b7788c7bae&attachment...	text/html; charset=utf-8	404
4	https://www.bergen.nl/de-gemeente/subsidie-afkoppelen-regenwater_44549/	text/html; charset=utf-8	404
5	https://www.bergen.nl/de-gemeente/gemeentebld_44669/	text/html; charset=utf-8	404
6	https://www.bergen.nl/home/nieuws_44193/item/informatieavonden-over-veilig-in-eigen-huis_28456.html	text/html; charset=utf-8	404
7	https://www.bergen.nl/home/nieuws_44193/item/doe-jij-mee-aan-de-vrolijkste-run-van-bergen_32218.html	text/html; charset=utf-8	404
8	https://www.bergen.nl/home/nieuws_44193/item/inloopavonden-nieuw-bestemmingsplan-buitengebied_28...	text/html; charset=utf-8	404
9	https://www.bergen.nl/home/nieuws_44193/item/wedstrijd-brandweerkorpsen-in-bergen_32731.html	text/html; charset=utf-8	404
10	http://www.bergen.nl/de-gemeente/documentenlijst_44505/item/overzicht-raadsleden_23825.html		307
11	http://www.bergen.nl/de-gemeente/producten-en-diensten_44498/product/voorwerpen-gevonden-of-verlor...		307
12	http://www.bergen.nl/meldingen		307
13	http://www.bergen.nl/de-gemeente/besluitenlijsten-raads-en-commissievergaderingen_44696/		307
14	http://www.bergen.nl/de-gemeente/kleurwedstrijd-veruursamen2030_45650/?previewcode=e94c4cbdd4e...		307
15	http://www.bergen.nl/de-gemeente/gemeentebld_44858		307
16	http://www.bergen.nl/de-gemeente/producten-en-diensten_44498/product/verhuizing-doorgeven_313.html		307
17	http://www.bergen.nl/		307

Statuscodes, aflopend gesorteerd

3. Selecteer een 404-melding.
4. Kies uit het ondermenu de optie InLinks.

Rechtermuismenu bij 'From' in 'Inlinks'

5. Daar zie je de pagina staan die leidde tot een 404-melding.
6. Bekijk daar de anchor text. Dit is de linktekst. Onthoud deze, die heb je zo nodig.
7. Klik met de rechtermuisknop op de url onder 'From'.
8. Kies in de pop-up die opent de optie Open From in Browser.
9. De pagina op de site opent nu. Zoek daar op de ankertekst om de dode link te vinden.

17.5 Controleren op unieke paginatitels

Het belangrijkste kenmerk van elke pagina is de paginatitel. Deze vind je in het HTML-element title. Voor Google is het belangrijk dat elke pagina een unieke titel heeft. Als dat niet het geval is en je hebt 2 verschillende pagina's met dezelfde titel is dat verwarrend voor Google.

Het is ook belangrijk voor de bezoekers van je site, want als ze in de zoekresultaten 2 resultaten zien met dezelfde titel, welke pagina is dan de juiste?

Vergelijk dit met dat je een boekhandel binnenloopt en er liggen 2 verschillende boeken met dezelfde titel; welk boek was nu het boek dat je wilde kopen?

Ergo: het is een goed streven om elke pagina een unieke titel te geven. Om te controleren of je dat gedaan hebt, gebruik je Screaming Frog.

1. Kies in het bovenmenu voor Page Titles.
2. Kies in het filter voor Duplicate

Duplicate titels in onderdeel Page Titles

Je krijgt nu een overzicht van pagina's die geen unieke titel hebben, zoals in het voorbeeld hieronder.

	Address	Occurrences	Title 1
1	https://www.brabantsedelta.nl/vacatures/	1	Waterschap Brabantse Delta - Vacatures
2	https://www.brabantsedelta.nl/vacatures/functionGroup1/Kwaliteit_and_Veilig...	1	Waterschap Brabantse Delta - Vacatures
3	https://www.brabantsedelta.nl/vacatures/functionGroup1/Juridisch?pageNumb...	1	Waterschap Brabantse Delta - Vacatures
4	https://www.brabantsedelta.nl/vacatures/7641_brabantsedelta/Junior+adviseu...	1	Waterschap Brabantse Delta - Vacatures
5	https://www.brabantsedelta.nl/vacatures/7801_brabantsedelta/Adviseur+water...	1	Waterschap Brabantse Delta - Vacatures
6	https://www.brabantsedelta.nl/vacatures/functionGroup1/Inkoop?pageNumber=1	1	Waterschap Brabantse Delta - Vacatures
7	https://www.brabantsedelta.nl/vacatures	1	Waterschap Brabantse Delta - Vacatures

Dubbele titels voor Vacatures

Er zijn verschillende oorzaken van duplicate titels, bijvoorbeeld:

- Webadressen zijn bereikbaar op http EN https. Het is beter slechts 1 protocol te gebruiken, waarschijnlijk bij voorkeur het https-protocol.
- De website is bereikbaar met en zonder www in het webadres. Beter is het om hier 1 domein voor te kiezen.
- Alle vacatures hebben de titel 'Vacatures'. Beter is het om hier elke vacature zijn eigen titel te geven, namelijk de titel van de vacature.

17.6 Controleren of elke pagina 1 h1 heeft

Elke pagina heeft bij voorkeur 1 h1, dus niet 0 of meer dan 1.

1. Ga naar het tabblad h1 en klik op de kolomkop Occurrences.

2. De kolom wordt oplopend gesorteerd. Als er pagina's zijn zonder h1, dan komen deze bovenaan.

Internal	External	Protocol	Response Codes	URI	Page Titles	Meta Description	Meta Keywords	H1	H2	Images	
Filter: All Export											
	Address							Occurrences▲			
1	https://www.pgosupport.nl/zoeken							0			
2	https://www.pgosupport.nl/login							0			

Pagina's zonder h1

3. Klik nog een keer op Occurrences, de kolom is nu aflopend gesorteerd. De pagina's met meerdere h1's staan bovenaan.

Internal	External	Protocol	Response Codes	URI	Page Titles	Meta Description	Meta Keywords	H1	H2	Images	
Filter: All Export											
	Address							Occurrences▼			
1	https://www.pgosupport.nl/pgosupport-en-anbi							2			PGOsupport en ANBI

Pagina's met 2 h2's

4. Open deze pagina (rechtermuisknop) en analyseer de headings met het programma **Web Developer** (zie vorige hoofdstukken).

5. Inderdaad zijn er op 1 pagina 2 h1's.

PGOsupport en ANBI

PGOsupport is een Algemeen Nut Beogende Instelling (ANBI).

Organisaties met een ANBI-status zijn verplicht de volgende gegevens te publiceren:

Naam

PGOsupport

Pagina met dubbele h1, zichtbaar gemaakt met Web Developer

17.7 Zoeken met custom search

Handig in de betaalde versie van Screaming Frog is het onderdeel Custom search. Daarmee kun je zoeken op tekstfragmenten, bijvoorbeeld op het gebruik van inline stijlen (zie het hoofdstuk over CSS).

Je komt daar via Configuration ► Custom ► Search.

Starten custom filters

In het dialogvenster dat je dan krijgt, stel je de zoekopdrachten in.

Vul in het 1e veld de naam in van de zoekopdracht. In het 4e veld het tekstfragment. Er zitten bij de andere velden nog meer mogelijkheden. Bekijk ze even, zodat je weet wat er kan.

In het voorbeeld hierboven hebben we bijvoorbeeld een zoekopdracht ingesteld om te kijken op welke pagina's tabellen voorkomen met de html-code "<table".

Indexeer vervolgens de hele site. Ga dan in het bovenmenu naar het item Custom Search en daar zie je alle URL's die voldoen aan een filter.

Je kunt deze optie ook gebruiken om te controleren of de trackingcode van je statistiekpakket overal geïnstalleerd is. Als filter gebruik je dan Does not contain en als het goed is vind je na het spideren geen pagina's waarin de code niet voorkomt.

17.8 Deel van de site onderzoeken of weglaten

Als je slechts een specifiek onderdeel wilt onderzoeken dan kan dat ook. Ook kun je juist iets uitsluiten.

Specifieke directory van de site onderzoeken

Stel we willen alleen het onderdeel trainingen op onze site onderzoeken. Deze staan op www.theinternetacademy.nl/trainingen.

Dan kiezen we voor:

1. Configuration ► Include
2. Je krijgt een dialoogvenster.

3. Geef daar het adres van de directory dat je wilt onderzoeken en typ daarachter '.*'. In ons geval is dat:

```
https://www.theinternetacademy.nl/trainingen/.*
```

Met .* geef je aan: elk teken (een punt) een of meerdere keren (het sterretje). Zo pak je alle bestanden in die directory.

4. Kies OK.
5. Start dan de zoekactie op dit onderdeel in Screaming Frog.

Directory uitsluiten

Stel dat we de directory trainingen **niet** willen meenemen in ons onderzoek.

1. Configuration ► Exclude
2. Je krijgt opnieuw een dialoogvenster.
3. Voer in

[https://www.theinternetacademy.nl/trainingen/.*](https://www.theinternetacademy.nl/trainingen/)

4. Kies OK.
5. Start dan de zoekactie op de site in Screaming Frog.