

Ziko van Dijk

Presenting and teaching Wikipedia

general thoughts and
practical advice

1. Complexity
2. Terminology
3. Roomberg
Education
Program

GFDL

Wikileaks

image filter controversy

local office

Nupedia

Categories

visual editor

de.wikipedia.org

Thematic organizations

Flagged revisions

John Seigenthaler

GLAM

free knowledge

wiki principle

encyclopedia

version history

language versions

sister projects

Wikisource

hoaxes

spoken Wikipedia

Wikipedia Zero

Wikimania

NOR

user interface

Neutral Point of View

Wikimedia Hong Kong

national chapters

cofounder, not founder

Wikimedia Foundation

Meta Wiki

Movement entities

MediaWiki

WCA

Jimmy Wales

edit-a-thon

my first edit

and, CC-BY-SA

free
knowledge

wiki principle

encyclopedia

Thematic
organizations

national
chapters

Wikimedia
Foundation

Movement
entities

WCA

language
versions

„Wikipedia exists in 283 language versions. The first one was English Wikipedia in 2001. Shortly later, other language versions were added. English Wikipedia is the largest language version by articles, it contains 4,261,048 articles (state: June 19th, 2013).“

language
versions

„Wikipedia exists in many languages. In English alone, there are millions of articles.“

„Free software is a matter of liberty, not price. To understand the concept, you should think of free as in free speech, not as in free beer."

—Richard Stallman“

Wikipedia contributors. "Gratis versus libre." Wikipedia, The Free Encyclopedia. Wikipedia, The Free Encyclopedia, 19 Jul. 2013. Web. 30 Jul. 2013.

free
knowledge

Classical usage
of copyright

free
knowledge

public domain

The smash dash cash is very fond of this hash, smash trash. It is a smash based on dash smash, powered by creative fresh. Together with smash dash fresh and other smash dash hashes, it offers free dash.

Support the smash, join a smash hash, contribute to fresh! Smash dash Hong Kong has great hashes to make the smash dash universe with its smash dash hashes such as smash trash even greater.

The Wikimedia Foundation is very fond of this project, Wikipedia. It is a wiki based on MediaWiki, powered by Creative Commons. Together with Wikimedia Commons and other Wikimedia projects, it offers free media.

Support the wiki, join a Wiki:Project, contribute to Commons! Wikimedia Hong Kong has great projects to make the Wikimedia universe with its Wikimedia projects such as Wikipedia even greater.

Wikipedia

Wikimedia
Commons

WMNL

wiki

(Wiki)
Commons

VWN

”

Wikimedia
Foundation
Netherlands
(WMF-NL)

”

- * alter MediaWiki code
- * arrange session in Wikimania
- * place global sitenotice
- * arrange meetings in the NL

Roomberg Education Program

board member

*Wikipedia
author*

*Wikipedia
teacher*

staff member

*contact person
cultural institutions*

computer and
internet skills

basic
module
Wikipedia
(or equivalent)

general
understanding
movement
and free content

edit wiki page

user account and
talk pages

basic module
or equivalent

advanced
module
Wikipedia

being able
to write
a Wikipedia
article

basic module
or equivalent

module
Wikimedia
movement

organisations

history of the
movement

free content

WMF wikis

other wikis

etc.

basic skills
(bad)

code:
bold, italics
section titles
references
(+section references)

basic skills
(good)

learn to ignore code
name spaces
talk pages
features of user account

Ziko van Dijk

Presenting and teaching Wikipedia

general thoughts and
practical advice

