

CMS.998/CMS.600: New Media Literacies
Dr. Alice Robison
Lecture Notes

Session 19, 4/25/07
Learning Week: Wikis

- Examples of class projects that students are working on
 - A wiki with lesson plans available
 - The interaction between visual art and new media literacy theory
 - Spaces of independently produced music and the relevant media literacies. Looking at media literacy from the perspective of independent music, outside of and educational standpoint.
 - An analysis of how this semester's class went, and a proposal for a new class to be taught along similar lines
 - Identity construction in games and on the web.
 - Strong texts and remixing media

- Learning week lecture: Wikis
 - "Wiki" comes from the Hawaiian word for quick
 - What is a wiki?
 - Wikipedia is an example
 - Anybody can edit it
 - Lots of pages within one wiki will all link to each other
 - Wikis can be expansive, like wikipedia, or more specific in nature
 - There are wikis on lots of different topics
 - People work together to create a good source of information
 - Why do people use wikis?
 - They're easy to learn to use and edit
 - They keep histories, so you can go and retrieve old information that someone deleted.
 - It's easy to fix your mistakes
 - When to use a wiki
 - Many people can work together
 - Wikis are useful when the information is not static, but changing
 - You can see information in any order you choose
 - Hazards of wikis
 - Vandalism: graffiti and malicious tampering
 - Inaccuracies
 - Wiki Examples:
 - A Million Penguins project
 - They wrote a novel in five weeks on a wiki, written by lots of different people together
 - They had ten edits going on per second
 - WoWWiki
 - This is a wiki for World of Warcraft

- It's got useful information for planning a new characters are thinking about new zones to quest in
 - There are guides to every location, class, instance, and space in the game
 - Sometimes it has too much information
 - Standardized formatting is important
 - Lostpedia
 - Wikimedia: wikipedia wasn't expansive enough, and so people created these other forums where different types of articles could go
 - Encyclopedia
 - Dictionary
 - Quotations
 - News
 - Books
- How to make a wiki
 - Choose a hosting service
 - www.pbwiki.com
 - scratchpad.wikia.com
 - Register
 - Design wiki structure
 - Post data
 - Think about design and set up questions
- Possible ideas for wikis
 - Party plans
 - Study group coordination
 - School play, cross country team, or any other topic
- Create your own wiki! Examples:
 - MP3 buyers' guide
 - CMS gossip