
 1

"Wiki-wiki" means "hurry quick" in Hawaiian. It also refers to a type of fish
native to the islands.

We will be using wikispaces as our example throughout this tutorial, but
you can create wikis from a number of web sites.

1. What is a wiki?
With a wiki you can create simple web pages that groups, friends, and families
can edit and work on together.

2. What can I use a wiki for?
A wiki is great for any kind of group website. It's for families, classrooms,
sports teams, community groups, book clubs, fan clubs and more.

• Pupils could create a wiki about their local football team

• Collaborate on an information page about the Tudors

• Create a glossary for computer terms

• Write a ‘choose your own path’ story

• Our school – pupils research information about the past, present and
future of their school and add to the wiki – could include pictures and
text.

Have a look at http://www.wikispaces.com/examples for some of the ways in
which wikis have been used.

3. What does one look like?
Have a look at http://www.tryme.wikispaces.com we will be using this wiki
later to add our own content.

4. Is this the most extensive wiki?
If you want to see a really large collaborative wiki, have a look at
www.wikipedia.com it contains thousands of pages created and edited by
users.

5. Where do I get one from?
Wikispaces for teachers provides you with a wiki suitable for classroom use.
It is advert free and you can customise the security settings so that you can
decide who is allowed to view and edit your wiki space. You can also use
wikispaces to create your own personal wiki. Instructions for both are on page
2.

6. Where do I start?
Take a look at the video tour provided by Wikispaces, which will help you to
get started in creating your own wiki or follow the notes on page 2.
http://www.wikispaces.com/site/tour#introduction

 2

How do I join wikispaces?

Making your own space using wikispaces for education
If your wiki is for personal use set up is very similar, instructions for both are
below.

Go to one of these depending on what you want:
Log in page for teachers – advert free with some security controls
http://www.wikispaces.com/site/for/teachers100K

1. Pick a username that you will
use when you login in future
2. Choose a password
3. Enter your email address
4. Make a Space? Yes
5. Choose a name for your wiki
space
6. Select visibility option -
Public – you can change these
later if you need to
7. Certify that the space is for
educational use by clicking the
box

Finally – click on Join

Log in page for personal use – carries adverts
www.wikispaces.com

1. Pick a username that you
will use when you login in
future
2. Choose a password
3. Enter your email address
4. Choose a name for your
wiki space
Finally – click on Join

 3

What happens next?
When you have clicked on
Join, you are ready to get
started. This is where you
will start to edit your first
page. Click on the Edit
This Page tab at the top.

Adding and editing text in
here is a bit like using
Word.

 4

An explanation of the formatting toolbar

Highlight text and select to make text Bold

Highlight text and select to make text Italic

Highlight text and select to underline text

 Highlight text and select a heading style

Highlight text and select to create numbered list

Highlight text and select to create a bulleted list

Select to place a horizontal rule

Highlight text and select to add a hyperlink

You can link to a page already in your wiki
or create a NewPage directly from here.

Select to remove any hyperlinks you no longer want

Select to add files or pictures to your page

• Click on Browse to find the file you want

• Click on Upload File to add it to your collection in this
window

• When you are ready to add it to your page, double click
on the thumbnail view from the Images & Files window.

Select to embed media – this feature is for advanced users

Select to add a table to your page

Select to Insert a Special Character

You now have enough information to create your first page. When you have
finished editing, click on Preview, Save or Cancel.

 5

What else can I do?
Information courtesy of:
http://www.wikispaces.com/help

Creating Spaces
To create a new wikispace simply click on "Make a New Space" in the sidebar
at the left of your screen under "Actions". You can create as many spaces as
you like. There are no limits on how big your spaces can be!

Space Types
Wikispaces offers three types of space: public, protected, and private

• Public

• A public space can be viewed by anyone and can also be edited by
anyone.

• Protected

• A protected space can be viewed by anyone but can only be edited by
members of the space.

• Private

• A private space can only be viewed or edited by members of the space.

Changing your space type

• In the 'Actions' menu on the left, click 'Manage Space'.

• Under the 'Space Settings' section click 'Members and Permissions'

• In the 'Space Permissions' section click 'Select' for Public, Protected, or
Private

Editing Spaces
There are several changes you can make to your space as a whole.

Changing the space logo
For a space that you've created, you can change the funny little bonsai tree
logo as follows:

• In the 'Actions' menu on the left, click 'Manage Space'.

• In the 'Space Settings' section on the page, click 'Look and Feel'

• In the 'Logo' section in the page, click the 'Browse' button

• Browse your hard drive for the image you want to use (jpg, png, or gif,
recommended size: 140 x 48 pixels)

• Click the 'Send File' button

Changing the space's background colour
For a space that you are an organiser of, you can change the background
colour as follows:

• In the 'Actions' menu on the left, click 'Manage Space'.

• In the 'Space Settings' section on the page, click 'Look and Feel'

• From here you can change the settings for the way your page will look.

 6

Adding members to a space

• Click on "Manage Space" under the "Actions" section in the left menu
bar.

• Click on "Members and Permissions" under the "Space Settings"
section

• Under the "Invite a New Member" section, enter either the Wikispaces
username or the Email Address of the person you wish to add to your
space. (Note: If you are unsure whether the person you wish to invite
already has a Wikispaces account, or if you are unsure what the
person's Wikispaces user name is, enter an email address that you
know belongs to the person instead.)

• The person you invite will receive an email notification and once they
accept, they will be a member of your space.

• You will then be able to manage their membership status on your
"Members and Permissions" page.

Pages
Each wikispace may contain many pages. Each page is a single web page
which can contain content and can link to other pages.

Creating Pages
To create a new page within the current space, use the "Make a New Page"
link in the sidebar or just create a link to the new page in the editor. When you
create a space, you'll start with one blank page called home. Click "edit" to
add content to that page.

Editing Pages
Each editable page on Wikispaces has an "edit" button at the top of the page.
Click on the "edit" button to bring up the page editor. The page editor allows
you to add text and pictures to a page and to format that page.

Linking Pages
To create a link between pages, highlight the text you wish to link and click the
earth icon in the toolbar to add a new link.
You can always make links to other web pages by just typing the web
address, for example: http://wikispaces.com.

Locking Pages
Space organizers can lock pages. A locked page cannot be edited by anyone
other than a space organizer.
To lock a page in your space:
Click "Manage Space"
Click "List Pages"
Click "lock" next to the page you want to lock.

Deleting and Renaming Pages
To delete or rename a page in your space:

• Click "Manage Space"

• Click "List Pages"

• Click "delete" or "rename" next to the page you want to delete or
rename.

 7

Page History
Each time someone edits a page, we take a visual snapshot of the changes
so you can see in a glance how much has changed. Was it one line or the
whole page? Click on 'history' at the top of any page to see all changes. Then
click on the screenshot to the left of each entry to see a visual representation
of the changes.
You can also compare any two versions of a page by clicking "select for
comparison" on one version of a page and then "compare to selected" on
another.
Wikispaces will keep every version of every page and make it easy for
members to revert back to a previous copy. You'll never have to worry about
losing changes or being stuck with a new version of a page if someone makes
a mistake.

Navigation Bar
On the left side of each page in your space, you'll see a "Navigation" section
which you can edit by clicking the "edit navigation" link under the Navigation
section.
The content you put on this special page will show up on every page in your
space. It's a nice way to have a common menu across all the pages in your
space.
It's also just like any other wiki page meaning you can put in links, headings,
images, lists - anything that can be on a normal page. The only difference is
that bulleted lists will not have bullets displayed in order to preserve space.

Discussion Areas
Each page has its own discussion area to keep your discussions separate
from your wiki pages.

 8

Open this wiki
(http://sallys-home.wikispaces.com/
Click on the Try Me link to go to the wiki we will be working on today

1. Add your own comments

Click on the Oranges page on the Navigation toolbar

Click on the Edit This Page tab -

Place the cursor on the page and add some information about oranges

Click on Save to save your comments

2. Add a picture to a page

Click on the Apples page

Click on Edit This Page -

Click on the picture icon on the toolbar –

There are already some pictures in there for you to use,
double click on a picture to add it to the page. Resize the
picture to fit and align it to the left.

Click on Save to keep your changes.

3. Add a file to a page

Click on the Recipes page

Click on Edit this Page -

Click on the picture icon on the toolbar -
(Remember to place your cursor in the correct place before you add the file)
There are already some files in there for you to use, double click on the document you
want to add.

Click on Save to keep your changes.

