


01 UserForm - erste Schritte

Erste Schritte

- Eine neue UserForm einfügen (Menüband – Einfügen – UserForm)
- Steuerelemente einfügen und benennen


Button Cancel: Die UserForm schließen, wenn man auf den Button klickt

```
Sub Button_Cancel_Click()  
  
'UserForm schließen  
Unload meinFormular  
  
End Sub
```


01 UserForm - erste Schritte

Inhalte der Textboxen: Inhalte für die Textboxen bei öffnen der UserForm festlegen

```
Sub UserForm_Initialize()  
  
  'Werte, die Zubeginn im Eingabefeld stehen  
  meinFormular.Text_Datum.Value = Date  
  meinFormular.Text_Begriff.Value = "Gebe einen Begriff ein"  
  
End Sub
```

Button Übernehmen: Einträge der Textboxen in das Tabellenblatt einfügen

```
Sub Button_Take_Click()  
  
  'Die Variable last liefert die erste freie Zeile im Tabellenblatt  
  Dim last As Integer  
  last = ActiveSheet.Cells(Rows.Count,1).End(xlUp).Row + 1  
  
  'Informationen der UserForm in das Tabellenblatt eintragen  
  ActiveSheet.Cells(last,1).Value = CDate(meinFormular.Text_Datum.Value)  
  ActiveSheet.Cells(last,2).Value = meinFormular.Text_Begriff.Value  
  ActiveSheet.Cells(last,3).Value = CCur(meinFormular.Text_Zahl.Value)  
  
End Sub
```


UserForm über Button im Tabellenblatt öffnen

```
Sub FormularStarten()  
  
  'Die UserForm anzeigen  
  meinFormular.Show  
  
End Sub
```