

Mahara 1.6 user manual

This is the user manual for Mahara 1.6, released on 19 October 2012.

Warning

Mahara 1.6 is not supported anymore. Please install or upgrade to a supported version [https://wiki.mahara.org/index.php/SupportedVersions].

When you see the “New in Mahara 1.6” icon [image: new in Mahara 1.6], a feature was introduced or changed from Mahara 1.5.

Note

You can also go to the index, look for the entry “New in Mahara 1.6” and then explore the features from there.

You can reach another version of the Mahara user manual via the “Links” section in the left sidebar.

License

The Mahara user manual is licensed under your choice of Creative Commons Attribution-ShareAlike 3.0 unported [http://creativecommons.org/licenses/by-sa/3.0/] or GNU General Public License version 3 or later.

Contributors

The Mahara user manual is a collaborative writing effort. Numerous people contribute to it and its translations.

You can see the list of contributors to the user manual on Ohloh [https://www.ohloh.net/p/mahara-manual/contributors/summary] for contributions to the English version of the manual and images for the translations. On Launchpad [https://translations.launchpad.net/mahara-manual] you can check for the translations of the user manual and their contributors.

Table of contents

	1. Introduction
	1.1. What is Mahara?

	1.2. The Mahara framework

	1.3. How does Mahara fit in to the e-learning landscape?

	1.4. What if Mahara does not support a feature I want?

	1.5. Other things to do

	1.6. Where can I get ideas of how to use Mahara?

	1.7. Getting help

	2. Dashboard
	2.1. Login

	2.2. Overview

	2.3. Quick links

	2.4. User-specific information

	3. Content
	3.1. Profile
	3.1.1. About me

	3.1.2. Contact information

	3.1.3. Messaging

	3.1.4. General

	3.2. Profile pictures
	3.2.1. Pictures uploaded to Mahara

	3.2.2. Remote avatars

	3.3. Files
	3.3.1. Upload a file

	3.3.2. Upload multiple files

	3.3.3. Edit a file or folder

	3.3.4. File quota

	3.4. Journal
	3.4.1. Change your journal settings

	3.4.2. Add a journal entry

	3.4.3. Add a file as attachment to a journal entry

	3.4.4. Add an image to a journal entry

	3.4.5. Work with multiple journals

	3.5. Résumé
	3.5.1. Introduction

	3.5.2. Education and employment

	3.5.3. Achievements

	3.5.4. Goals

	3.5.5. Skills

	3.5.6. Interests

	3.6. Plans
	3.6.1. Create a new plan

	3.6.2. Add tasks to a plan

	3.6.3. Edit tasks in a plan

	3.7. Notes
	3.7.1. View your notes

	3.7.2. Edit your notes

	4. Portfolio
	4.1. Pages
	4.1.1. Overview page

	4.1.2. Create a new page

	4.1.3. Edit an existing page

	4.1.4. Copy a page

	4.1.5. View a page

	4.1.6. Give others access to your page

	4.2. Page editor
	4.2.1. Editor navigation

	4.2.2. Edit title and description

	4.2.3. Edit layout

	4.2.4. Artefact chooser

	4.2.5. Page layout area

	4.2.6. Optional theme chooser

	4.3. Collections
	4.3.1. Manage your collections

	4.3.2. Add a collection

	4.3.3. Copy a collection

	4.3.4. Add collection pages

	4.3.5. Manage collection pages

	4.3.6. Give others access to your collection

	4.4. Share
	4.4.1. Edit access for users with an account

	4.4.2. Edit access to your profile page

	4.4.3. Restrict access based on time

	4.4.4. Choose advanced options

	4.4.5. Edit access for users with no account

	4.5. Export

	4.6. Feedback
	4.6.1. View feedback

	4.6.2. Give feedback

	4.7. Feedback for assessment
	4.7.1. Submit a page or collection for assessment

	4.7.2. Instructor feedback

	4.8. Tags
	4.8.1. Tag cloud

	4.8.2. My tags

	4.8.3. Edit tags

	5. Groups
	5.1. My groups

	5.2. Find groups

	5.3. Set up a group
	5.3.1. Create a group as a user

	5.3.2. Create a group as staff member or institution administrator

	5.3.3. Create a group as a site administrator

	5.3.4. Edit general group settings

	5.4. Inside a group
	5.4.1. Group homepage

	5.4.2. Members

	5.4.3. Forums

	5.4.4. Pages

	5.4.5. Collections

	5.4.6. Share

	5.4.7. Files

	5.4.8. Report

	5.5. My friends

	5.6. Find friends
	5.6.1. Send a friend request

	5.6.2. Accept a friend request

	5.6.3. Deny a friend request

	5.7. Institution membership

	5.8. Shared pages

	5.9. Topics

	6. Blocks
	6.1. Files, images and video
	6.1.1. File(s) to download

	6.1.2. Folder

	6.1.3. Image gallery

	6.1.4. Some HTML

	6.1.5. Image

	6.1.6. Embedded media

	6.2. Journals
	6.2.1. Display an entire journal

	6.2.2. Display one journal entry

	6.2.3. Display recent journal entries

	6.2.4. Display tagged journal entries

	6.3. General
	6.3.1. Creative Commons license

	6.3.2. Navigation

	6.3.3. Plans

	6.3.4. Recent forum posts

	6.3.5. Text box

	6.3.6. Inbox

	6.3.7. Latest pages

	6.3.8. Watched pages

	6.3.9. Group info

	6.3.10. Group members

	6.3.11. Group pages

	6.4. Profile
	6.4.1. Contact information

	6.4.2. My friends

	6.4.3. My groups

	6.4.4. My pages

	6.4.5. Profile information

	6.4.6. Wall

	6.5. Résumé
	6.5.1. Display your entire résumé

	6.5.2. Display one résumé field

	6.6. External content
	6.6.1. External feed

	6.6.2. External media

	6.6.3. Google Apps

	6.7. Blocks in various pages
	6.7.1. Files, images and video

	6.7.2. Journals

	6.7.3. General

	6.7.4. Profile

	6.7.5. Résumé

	6.7.6. External content

	7. Settings
	7.1. Account settings
	7.1.1. New password

	7.1.2. Change username

	7.1.3. Change profile URL

	7.1.4. General account options

	7.1.5. Delete account

	7.2. Notifications

	7.3. Inbox

	8. Administration
	8.1. Overview
	8.1.1. Admin home

	8.1.2. Warnings

	8.1.3. Register your Mahara site

	8.1.4. Site information

	8.1.5. Site statistics

	8.1.6. Close site

	8.2. Configure site
	8.2.1. Site options

	8.2.2. Edit site pages

	8.2.3. Menus

	8.2.4. Networking

	8.2.5. Pages

	8.2.6. Collections

	8.2.7. Share

	8.2.8. Files

	8.3. Users
	8.3.1. User search

	8.3.2. User account settings

	8.3.3. Suspended and expired users

	8.3.4. Site staff

	8.3.5. Site administrators

	8.3.6. Add user

	8.3.7. Add and update users by CSV

	8.3.8. Change the authentication method and remote username in bulk

	8.4. Groups
	8.4.1. Administer groups

	8.4.2. Group categories

	8.4.3. Add and update groups by CSV

	8.4.4. Update group members by CSV

	8.5. Institutions
	8.5.1. Overview

	8.5.2. Add an institution

	8.5.3. Edit an institution

	8.5.4. Members

	8.5.5. Institution staff

	8.5.6. Institution administrators

	8.5.7. Admin notifications

	8.5.8. Institution pages

	8.5.9. Institution collections

	8.5.10. Share institution pages and collections

	8.5.11. Institution statistics

	8.5.12. Files

	8.5.13. Pending registrations

	8.6. Extensions
	8.6.1. Plugin administration

	8.6.2. HTML filters

	8.6.3. Allowed iframe sources

	8.6.4. Clean URLs

	8.7. Experimental features
	8.7.1. Bulk export of Leap2A files

	8.7.2. Bulk import of Leap2A files

	8.7.3. usersuniquebyusername variable

	9. Staff access
	9.1. User search

	9.2. Viewing user reports

	9.3. Institution statistics

	10. Mahoodle
	10.1. Moodle to Mahara

	10.2. Mahara to Moodle

	11. Mobile Mahara
	11.1. Mobile browsing

	11.2. MaharaDroid

	11.3. PortfolioUp

	12. Glossary

For documentation writers

	1. ToDo list

	2. Information for Mahara user manual writers and translators
	2.1. Screenshots

	2.2. Admonitions in use are

	2.3. Conventions

	2.4. In-text formatting

	2.5. Hyperlinks

1. Introduction

Welcome to the Mahara User Guide. This user guide is designed to provide documentation for people who will use Mahara on a day-to-day basis. This document is designed to be read by any user of Mahara, as most users will have access to the features documented here. Site and Institution Administrator functionalities are covered in a separate section of this guide.

Without any further ado, let’s begin!

1.1. What is Mahara?

If you’re wondering what Mahara or an ePortfolio is, why you might want one and what it can do for you, then read on – you’re about to find out.

At the simplest level, Mahara is two things: an ePortfolio [http://en.wikipedia.org/wiki/Eportfolio] and a social networking [http://en.wikipedia.org/wiki/Social_network] system combined. An ePortfolio is a system in which students can record “evidence of lifelong learning” – such as essays, artwork or other such things they produce that can be stored digitally. Such things are known as artefacts in Mahara. Social networking systems need little introduction – think Bebo [http://bebo.com/], Facebook [http://facebook.com/] or MySpace [http://www.myspace.com/]. Basically, they give a way for people to interact with their friends and create their own online communities.

But Mahara is much more than just a place to store files. Mahara also includes blogging, a résumé builder, and Moodle [http://moodle.org/] integration.

1.2. The Mahara framework

With Mahara, you control which items and what information within your portfolio other users see. Such items and information are termed artefacts. To facilitate this access control, all artefacts you wish to show to other users need to be arranged into one area. In Mahara this compilation of selected artefacts is called a ‘page’. You can have as many pages as you like, each with a different number of artefacts, intended purpose and audience. Your audience, or the people you wish to give access to your page, can be added as individuals or as a member of a group. It can even be made publicly available.

For example you could create:

	a page for your friends and family that includes holiday photos and a personal journal

	a page for your tutor, which includes assessments and your reflective learning journal

	a page to showcase your best pieces of work and your résumé for potential employers

	…

A single page or a collection of pages can make up your portfolio. Unless artefacts are placed in a page, they are not visible to anybody but you. You can use files that you uploaded or journal entries you wrote in as many pages as you wish. You only need one copy of your artefact.

Imagine you collected all your artefacts in a shoe box. Whenever you have a new artefact, you add it to the shoe box. When you are ready to create your portfolio, you take a look at the artefacts in your shoe box and choose those that you want to make available on a portfolio page. You can arrange the artefacts on that page to your liking.

[image: artefact box]
Portfolio work with Mahara

The diagram below of example artefacts, pages and groups illustrates how content in Mahara can be shared and reused in different contexts and for different audiences.

[image: Mahara framework]
Mahara framework

1.3. How does Mahara fit in to the e-learning landscape?

If you think of LMSs [http://en.wikipedia.org/wiki/Learning_Management_System] such as Moodle, Sakai and Blackboard as the formal, structured side of e-learning, then Mahara is the social, reflective side. An LMS and an ePortfolio complement one another in an online learning environment.

In particular, while Mahara’s APIs are open to all, Mahara can integrate with Moodle natively to provide a streamlined user experience. Since Moodle 2.0 this is not only limited to SSO via MNet, but students are able to export assignments, blogs and much more straight into Mahara to use as artefacts – which can then, of course, be placed into pages.

1.4. What if Mahara does not support a feature I want?

Mahara has been designed from the ground up to be an open, pluggable system. Creating new artefacts, authenticating against a custom system and much more can be implemented simply through writing a plugin that uses the appropriate core API. What this means is that it is free and easy for you to customise almost anything about Mahara to suit your needs – and paid support is available [http://www.mahara.org/partners] through a network of Mahara Partners should you require it.

1.5. Other things to do

Now you have a basic idea of what Mahara is, you could:

	Read the list of features that Mahara comes with.

	Explore the demo [http://demo.mahara.org/] or download Mahara [https://launchpad.net/mahara/] for yourself to play with.

	Sign up to the mahara.org community [http://mahara.org/registration.php] and begin asking questions and contributing in the forums [http://mahara.org/interaction/forum/index.php?group=1].

	Continue reading this user guide.

1.6. Where can I get ideas of how to use Mahara?

The Mahara 1.4 Cookbook [http://www.packtpub.com/mahara-1-4-cookbook-for-training-education/book] by Ellen Marie Murphy was published in September 2011. It has over 50 ideas of how to use Mahara in different settings. The book can be purchased in PDF and paper formats.

The Mahara E-Portfolios: Beginner’s Guide [http://www.packtpub.com/mahara-e-portfolios-beginners-guide/book] by Derrin Kent and Richard Hand is the updated edition of the Mahara 1.2 E-Portfolios: Beginner’s Guide [http://www.packtpub.com/mahara-12-e-portfolios-beginners-guide/book] and a great reference for step-by-step instructions on how to create a portfolio and perform other tasks.

1.7. Getting help

	Contextual help in available throughout Mahara. Watch out for the Help icon [image: help]. Click on it to find out more about the action you are about to perform.

	You can also ask questions in the forums [http://mahara.org/interaction/forum/index.php?group=1].

2. Dashboard

2.1. Login

You always need a login to authenticate yourself and access your personal information, portfolio pages and groups that you belong to. You can log in on the Mahara homepage.

[image: Login form]
Login form

	Username: Type your username in this field (not for Persona, SSO or Moodle accounts).

	Password: Provide your password. If you enter your password incorrectly 5 times in a row during one session, access is locked for 5 minutes before you can try again.

	Click the Login button to access your account.

	Lost username / password: If you do not remember your username or password to your account, click this link to be taken to a page where you can request an email with your details. It will contain your username and a link to change your password.

	Register: If you do not have an account, and your institution allows self-registration for an account, use this link and follow the instructions on the next page.

	Persona login: If you log in via Persona [https://www.persona.org/], please use this login button instead of the login form.

	SSO login: If you log in via your institution’s SSO (single sign-on) account, please use this button to be taken to the SSO login.

Note

The regular login form is only available for internal and LDAP accounts. Internal accounts are accounts for which you registered through your Mahara site or that were created by administrators either manually, or by a CSV file upload.

The “Lost username / password” link only works for internal accounts where you use the regular login form.

If you log in via Persona, SSO or Moodle for example, you must retrieve your password directly from these services. If you do not know how to do that, please ask your administrator.

You only see the Persona and SSO buttons if these authentication methods have been enabled on your site.

After you successfully logged in to Mahara, you see your Dashboard. This is your homepage where you can see the latest activity of you and other users on Mahara. You can customise the dashboard so that you always see the items that are most important to you.

Only you can see your dashboard. Nobody else has access to it.

2.2. Overview

You can change certain aspects of your dashboard, namely the user-specific information, but a lot of what you see is static to allow you to quickly access other parts of Mahara.

[image: the full dashboard]
Your homepage is your dashboard from which you can access a number of areas in Mahara conveniently.

	General navigation bar: Move from one area of Mahara to the next. This can be done by having a second-level navigation that is tabbed or a drop-down menu.

	Username: The username is displayed to indicate who is logged in esp. when viewing portfolio pages where the profile block is not visible. This feature is only present when small page headers are not turned on. [image: new in Mahara 1.6] You can click on it to go to your profile page.

	Settings: This link gives you access to your account settings and notifications.

	Inbox: Go to your Mahara inbox to check for new messages. When you have unread messages, the counter displays the number of unread messages.

	Logout: Link to log out of your current session.

	User search: Search for users who have an account to view their profile page and check which pages they have made accessible to you.

	Personal information: In this box a number of constant and dynamic information is displayed:

	Your name is linked to your profile page.

	Your profile picture is linked to your profile page.

	If you are a member of any groups, they are displayed here.

	Pending friend requests and group invitations are displayed.

	If you tagged artefacts or pages with the tag “portfolio”, a link to them is placed here.

	Quick links: These quick links take you to certain areas of Mahara quickly.

	Online users: If this sidebar block is enabled, you see users who have been logged in during the last 10 minutes. Depending on the settings for your institution that the administrator chose, you may see all users, only users from your institution(s) or no users at all.

	Links and resources: List of links to web sites or documents that are visible to all logged-in users or the public.

	User-specific information: You can customise this area on your dashboard to put blocks there that you want to see every time you log in.

Note

In the User search box you can most often search for users’ display name. Depending on the settings that the site administrator made, you may also be able to search for users’ real name and username. If the site administrator allowed users to hide their real name, you can do so in your general account options.

To provide you with the most relevant search results, you automatically search only for users within your own institution, but can choose to search for everyone on your Mahara installation on the “Find friends” search page you are taken to.

If the site administrator turned on exact user search, you need to provide the correct display name or real name in order to find another user.

[image: new in Mahara 1.6] When you display messages from other users on your dashboard through the My inbox block, you can see quickly which messages you have not read. They are marked in bold and have a closed envelope. Messages you have read are indicated by an open envelope.

[image: Unread messages have a closed envelope and are displayed in bold whereas read messages have an open envelope]
Unread messages have a closed envelope and are displayed in bold whereas read messages have an open envelope

2.3. Quick links

When you log in to Mahara for the first time, you see three boxes with quick links:

	Create and collect: Develop your portfolio

	Organise: Showcase your portfolio

	Share and network: Connect with friends and collaborate in groups

[image: Dashboard boxes]
Mahara information

With the help of these quick links you can reach the different parts of your portfolio directly from your dashboard.

Note

If you removed these boxes from your dashboard but want to get them back at a later point, you can re-active them under Settings → Homepage information.

2.4. User-specific information

The default dashboard includes the following blocks:

	Latest pages

	My pages

	Recent activity

	Topics I’m following

These areas are filled with content once you start using Mahara and create pages, receive messages from other users, have access to others’ portfolio pages and use the forums for discussions. You can customize this area to your liking by editing your dashboard in Portfolio → click the Edit button [image: edit] next to the dashboard page → change the blocks like you would change them on any page in Mahara.

See also

Refer to the page editor for more information on adding and removing blocks from a page.

3. Content

	3.1. Profile
	3.1.1. About me

	3.1.2. Contact information

	3.1.3. Messaging

	3.1.4. General

	3.2. Profile pictures
	3.2.1. Pictures uploaded to Mahara

	3.2.2. Remote avatars

	3.3. Files
	3.3.1. Upload a file

	3.3.2. Upload multiple files

	3.3.3. Edit a file or folder

	3.3.4. File quota

	3.4. Journal
	3.4.1. Change your journal settings

	3.4.2. Add a journal entry

	3.4.3. Add a file as attachment to a journal entry

	3.4.4. Add an image to a journal entry
	3.4.4.1. Link to an image online

	3.4.4.2. Add an image from Mahara

	3.4.5. Work with multiple journals

	3.5. Résumé
	3.5.1. Introduction
	3.5.1.1. Write your cover letter

	3.5.1.2. Provide personal information

	3.5.2. Education and employment

	3.5.3. Achievements

	3.5.4. Goals

	3.5.5. Skills

	3.5.6. Interests

	3.6. Plans
	3.6.1. Create a new plan

	3.6.2. Add tasks to a plan

	3.6.3. Edit tasks in a plan

	3.7. Notes
	3.7.1. View your notes

	3.7.2. Edit your notes

The Content tab holds all artefacts that you can create or upload for use in your portfolio. All information and files you provide here are initially only visible to you. Exceptions are:

	your display name or if you don’t have one your real name

	your profile picture

Both these are visible in the Online Users side bar if that is activated. Your display name, but not your profile picture, is also visible on your profile page per default.

Only when you put artefacts into your portfolio pages or share them in a group will they be visible to others.

3.1. Profile

Content → Profile

Your profile page is visible to other users on Mahara by default. If your administrator allowed it, you can also make it visible to anybody on the Internet.

Per default only the following information is put onto your profile page:

	Your display name (or real name if you do not have a display name)

	Your pages that are visible to the person viewing your profile page

	Your groups

	Your wall

	Your friends

We advise you not to use your profile page as your portfolio because you cannot control who can look at the information you make available on your profile. At minimum it is everybody who has an account on Mahara. At maximum it can be everybody online. Always remember to think about your own personal security before releasing contact information on a publicly available page or even just for other Mahara users.

Note

Once you have made your profile page or any portfolio page public, Google and other search engines can index and cache it. Even if you take the public access away at some point, the cached version may still be available online. Pages that are made available via a secret URL are not found by search engines unless you link to them from another page.

Use regular pages to create your portfolio, and then use your profile to make these pages accessible to other people and to establish your digital identity.

Your Profile area stores your contact and personal information. Each of the profile fields can be considered separate artefacts which you can add independently to your profile page or any portfolio page. Thus, you can reveal as little or as much information about yourself to others as you wish.

See also

You can edit your profile page like any other page. You can find more information about editing a page in the page editor.

3.1.1. About me

Content → Profile → About me

You must provide a first and last name. All other information is optional. You name is visible to other Mahara users. You may choose to have a Display name. You can change the information here at any time unless an administrator locked certain fields.

[image: Profile: About me]
Profile: about me

	First name: Your real given name

	Last name: You real last name

	Student ID: Fill it in if it is required

	Display name: The name by which you want to be known around Mahara. If you have a display name, your real name will not be visible to regular Mahara users. Only administrators can see your real name and your username at all times.

	Introduction: You can write about yourself. This text is placed onto your profile page automatically unless you take the introduction out of your profile page.

	Click the Save profile button to save your changes.

3.1.2. Contact information

Content → Profile → Contact information

You may wish to provide some of your contact information for later use in a page. All details you fill in here are only visible to other users when you put them into a page. Until then only you can see them.

[image: Profile: Contact information]
Profile: Contact information

	Provide as much or as little contact information as you wish to be able to use in your portfolio.

	Click the Save profile button to save your changes.

The email address with which you registered on Mahara is displayed. You can add other email addresses to your profile so that you can use them later on.

Note

When you add a new email address, make sure that you do not only click the Add button next to the field where you enter your address, but also the Save profile button at the bottom of the page. Once you have added an email address, it needs to be verified. You will receive an email and need to follow the instructions to fully add your address to your Mahara account.

3.1.3. Messaging

Content → Profile → Messaging

If you use instant messaging services, you may wish to provide the details here so you can use them in your portfolio later easily.

[image: Profile: Messaging]
Profile: Messaging

	Provide the usernames for as many messaging services as you wish to display in your portfolio.

	Click the Save profile button to save your changes.

3.1.4. General

Content → Profile → General

This tab is primarily for adult users who wish to use their portfolio in an employment context.

[image: ../_images/profile_general.png]

	If you wish to use information about your occupation and / or industry repeatedly in your portfolio, you may wish to consider filling in the information here. You can then easily pull that information into your portfolio pages.

	Click the Save profile button to save your changes.

3.2. Profile pictures

Content → Profile pictures

Your profile picture may be a picture of yourself or an avatar image of your choice.

3.2.1. Pictures uploaded to Mahara

You can upload up to 5 profile pictures into Content → Profile pictures. Alternatively, you can use a Gravatar [http://gravatar.com] if you have one and if the site administrator allows its use.

The pictures you wish to use must be between 16x16 and 1024x1024 pixels in size. Ideally, your profile pictures are square. Please use an image editing software before you upload your pictures to reduce a photo’s dimensions to the required ones.

Note

The recommended size of your profile picture is 100x100 pixels. Then the picture looks good on your profile when you want to include it there and also in the smaller sizes around Mahara.

The profile pictures that you wish to upload to Mahara must be available on your computer. Choose one picture at a time to upload. You can also give it a title.

[image: Profile pictures]
List your profile pictures

	Profile picture: Click on the Browse button to navigate to your picture on your computer, select it and click Open.

	Image title: Optionally, you can enter a title for your picture.

	Click the Upload button to transfer your picture to Mahara. It is uploaded to the images folder in your Files area.

	Image: Your picture appears in the list of profile pictures. You see a preview of it.

	Image title: If you gave your profile picture a title, you see it here.

	Default: Decide which profile picture you wish to make your default one which others can see in the “Online users” sidebar and on your profile page. Click on the radio button next to the picture to choose it as your default picture.

	Click the Set default button to make your selected picture the default one.

	Delete: Select the picture or pictures you wish to delete from your list of profile pictures.

	Clik the Delete selected profile pictures button to delete your profile pictures. They will also be deleted from the images folder.

Note

You cannot delete the standard profile picture or your Gravatar. If you do not have uploaded any profile picture and set it as default, this will be your default profile picture.

Warning

If you use a profile picture in a portfolio page, e.g. chosen via the “Image” block, you do not get a warning upon deletion of the picture from the Profile pictures page.

3.2.2. Remote avatars

If the site administrator allowed users to display remote avatars such as a Gravatar [http://gravatar.com] and you have signed up to that service, your default picture will be this remote avatar until you make one of your uploaded pictures the default picture.

3.3. Files

Content → Files

The Files area is a repository, i.e. a document storage for folders and files, that you can use within your portfolio. Both folders and files are considered artefacts and as such can be added to a page. You may create any number of folders or sub folders. To view which sub folders and files sit within a folder, click on the folder name. Use the Home link to return to the top level folder directory.

You can arrange files and folders by dragging and dropping the icon in front of the file / folder name onto another folder icon. A suitably named and organised filing structure will help you with the long-term organisation and retrieval of your artefacts. If you want to move a file or folder out of a sub folder, move it onto the parent folder icon [image: parentfolder].

You will find that some folders are automatically created by the system such as viewfiles or images. The viewfiles folder includes files from imported pages whereas the images folder includes your uploaded profile pictures. As with any other file, you can move them out of this folder and store them in a different folder.

Note

You can move files and folders to your heart’s content without having to re-link them in the pages where you use them. Also renaming them will not have a negative impact on links.

3.3.1. Upload a file

Before you upload a file, make sure that you are allowed to do so. For any artefacts that you publish in your portfolio, you must have the sufficient rights. That means:

	the artefact is your own or

	you are allowed to reproduce and distribute it, i.e. it does not violate any copyright legislation and

	the artefact also adheres to the Terms and Conditions of the Mahara site you are using

Note

It can be that you have to agree to an upload agreement before you can upload any files to your files area. The site administrator decides about that in Administration → Extensions → Plugin administration → Plugin type: artefact: file.

[image: Upload a file]
Upload a file

	Upload file: Upload a file by clicking on the Browse button to search for the file on your computer. Make sure that it is not larger than the maximum upload size that is shown in the parentheses.

	[image: new in Mahara 1.6] If the site administrator turned on the image resizing option, you can decide whether you want to have your images resized if they are larger than the specified dimensions. This option is recommended to save space in your portfolio.

	Type the folder name and click the Create folder button if you want to create a folder before uploading files.

	Name: You see all your folders and files that are not in folders listed in this table to access them easily.

	Description: View the description of your folders or files to know quickly what the content of them is.

	Size: The size of your files is displayed here.

	Date: The date you created a folder or uploaded a file is shown.

	Click the Edit button [image: edit] to edit folder or file properties. Continue with editing a file.

	Click the Delete button [image: delete] to delete a file or folder. If you use a file in a journal entry and / or on a page, you are warned before deleting the file so that you don’t delete it by accident.

	If a folder or file is an artefact in a page that has been submitted, you are not able to edit or delete it.

Note

You can move your file to a folder by clicking on the icon before the file’s name and then dragging and dropping it onto a folder icon. Similarly, you can click on a folder icon and drag it onto another folder icon to move the folder into the second one.

3.3.2. Upload multiple files

You can upload multiple files at once in two different ways:

	You can upload multiple files when you are browsing for them. Hold down the Ctrl key (or Command key on a Mac) and click on all the files that you wish to upload at once.

	You can also place all files into a compressed file, a .zip file, and upload that to Mahara. This method allows you to upload multiple files from different folders on your computer at once. You can create a zip file from any number of files that you have selected in your document management program by making a right mouse click and selecting Compress… (or something similar).

[image: Zip files in MacOSX]
Zip files in the Finder under MacOSX

[image: Zip files in Ubuntu]
Zip files in Ubuntu’s Nautilus

[image: Zip files in Windows]
Zip files in Windows Explorer

Once you have uploaded your zip file to Mahara, you can unzip it there. Click on the Unzip button [image: unzip] next to the Edit button [image: edit]. Please follow the on-screen instructions.

3.3.3. Edit a file or folder

You can edit the properties of a file or folder at any time. The file does not have to be re-linked in portfolio pages, but the properties you changed will be updated automatically.

[image: Edit a file]
Edit a file

	Click the Edit button [image: edit] to edit folder or file properties.

	Name: Change the name of the file (or folder). It is not necessary to keep the file extension as Mahara stores it internally. However, it can be good to leave it in case somebody has problems opening the file if no default programme is associated with the file after downloading it. This field is mandatory and each file (or folder) must have a name.

	Description: Give the file (or folder) a description to find it again more easily.

	Tags: Give the file (or folder) one or more tags. You can choose from your existing tags by clicking on the Show my tags link and then selecting the tags. If you type your tags, separate them with commas.

	Allow comments: Decide if users should be allowed to comment directly on the file artefact page when they view it.

	Click the Save changes button to keep your changes or click the Cancel button to abort the action.

3.3.4. File quota

The site administrator of your Mahara site decides how much space you can have to store files. This can vary across institutions. You can check your file quota in the sidebar in your ‘Files’ area.

[image: file quota]
File quota

3.4. Journal

Content → Journal

The Journal is a tool with which you can record your thoughts and experiences online. By adding your journal or individual posts of it to a page you can allow other users to place feedback and comments on it. Thus, you can create a dialogue with your audience.

Per default, every user has one journal available. You can also have multiple journals.

[image: Overview of a journal with journal entries]
Overview of a journal with journal entries

	Journal title

	Journal description (optional)

	Click the New entry button to create a new entry in this journal.

	Click the Settings button to change certain journal settings (see below).

	Title of the journal entry

	Beginning of the journal entry

	Creation date of the journal entry

	If a journal entry is labeled Draft, only you can view it. You can then click the Publish button to publish this entry to your journal for others to see when it is included in a page.

	If a journal entry is labeled Published, [image: new in Mahara 1.6] you can click the Unpublish button to revert it back to draft status.

	Click the Edit button [image: edit] to make changes to your journal entry.

	Click the Delete button [image: delete] to delete your journal entry.

3.4.1. Change your journal settings

You can change the title of your default journal (and all others if you have enabled multiple journals) and add a description as well as tags.

[image: Journal settings]
Journal settings

	Click on the Settings button of your journal.

	Title: Change the title of your journal. This is a mandatory field.

	Description: Add a description for your journal. You can format it as you wish.

	Tags: Add tags to your journal for easier searching later on. Separate each tag with a comma. You may also choose tags from the ones that you have created previously by clicking on Show my tags and then clicking on the tags you want to use.

	Click the Save settings button to save your changes or the Cancel button to abort your changes.

3.4.2. Add a journal entry

All journal entries you make are private to you until you put them into a page. Thus, the publishing of a journal / journal entry is a three-step process:

	You write your entry and save it.

	In a page, you choose one of the journal blocks that suits your purpose best.

	You give those who shall see that page access to it.

Post your journal entry by following the steps below.

[image: Journal entry]
Journal entry

	In your journal, click on New entry.

	Title: Provide a title for your journal entry that expresses what you are writing about. This field is mandatory.

	Entry: You must also write some text, add pictures etc. The visual editor helps you format your journal entry. This field is mandatory.

	Tags: Add tags to your journal for easier searching later on. Separate each tag with a comma. You may also choose tags from the ones that you have created previously by clicking on Show my tags and then clicking on the tags you want to use.

	Attachments: Add an attachment or more to your journal entry, e.g. PDF files associated with it or images. You can add files either from your files area or upload new ones directly onto your journal entry.

	Draft: Mark your entry as draft if you have not finished it yet. This is especially helpful if you have published your journal in a page, but do not want anybody to read this particular entry (yet). It is always visible to you, but not others.

	Allow comments: Check this box if you want to receive comments on the journal entry.

	Click the Save button to save your entry or the Cancel button to abort your changes.

3.4.3. Add a file as attachment to a journal entry

When you attach files directly to a journal entry, others can see them whenever they have access to the journal entry.

[image: Options on the file attachment screen]
Attachments for journal entries

	Click on the Add a file button and then the Select button to select the file(s) from your Files area that you wish to attach.

	Alternatively, you can upload additional files by clicking on the Browse button.

	If you wish, you can have your uploaded images resized automatically if they are larger than the recommended size. You can only see this option if the site administrator made the image resizing option available.

	If you attached a file that you do not wish to attach anymore, you can click on the Remove button to take it off your list of attachments.

	Once you are done, you can click the Close button.

3.4.4. Add an image to a journal entry

You can add images to your journal entry in two ways:

	Link to the image that is available elsewhere online.

	Use an image that you have on Mahara.

3.4.4.1. Link to an image online

Images that are freely accessible online are easy to add to a journal entry. However, make sure that you have the permission to use this image in your portfolio.

[image: Insert an external image into a journal post]
Link an external image in a journal post

	Go to the visual editor and click on the Image button [image: tinymce_image].

	Image URL: Paste or type the image URL into this field. It must start with http:// or https://.

	Description: Provide a brief description for your image.

	Alignment: Select the alignment of the image in relation to the text.

	Dimensions: Change the size of your image. If the image is recognised correctly, you have the image’s dimensions displayed.

	Border: Add a simple black border to your image if you wish to do so.

	Vertical / Horizontal space: Add more space around the image by adding a number in Vertical space and / or Horizontal space.

	Click the Insert button. Alternatively, click the Cancel button if you want to abort inserting the image.

Note

The dimensions are given in pixel. The first value is for the width and the second one for the height. Only change one of the dimensions and delete the value from the second to retain the original proportions of the image.

If you are not happy with how the image looks in your journal entry, select it (it will get little square handles) and click on the Image button [image: tinymce_image] again to make adjustments.

3.4.4.2. Add an image from Mahara

[image: Insert an image that you had attached into a journal post]
Link an external image in a journal post

	Go to the visual editor and click on the Image button [image: tinymce_image].

	Attached image: Select the image that you wish to display. You must have had it attached to the journal entry in order to see it here.

	Description: Provide a brief description for your image.

	Alignment: Select the alignment of the image in relation to the text.

	Dimensions: Change the size of your image. If the image is recognised correctly, you have the image’s dimensions displayed.

	Border: Add a simple black border to your image if you wish to do so.

	Vertical / Horizontal space: Add more space around the image by adding a number in Vertical space and / or Horizontal space.

	Click the Insert button. Alternatively, click the Cancel button if you want to abort inserting the image.

If you are not happy with the alignment or the dimensions of the image in your journal entry, select it and click on the Image button [image: tinymce_image] again to make adjustments.

3.4.5. Work with multiple journals

Content → Journals

If you wish to use more journals, e.g. to put your writing into categories for making all posts from one category available in a page without having to select each journal entry, you can go to your Settings and tick the checkbox Multiple journals.

[image: Multiple journals enabled]
Multiple journals enabled

	Once you can create multipl journals, click on the Create journal button to set up a new journal.

	All your journals are listed on Content → Journals with their titles and descriptions. The titles link through to the individual journals.

	You see how many entries you have in each journal.

	Click the New entry button to create a new journal entry directly from this screen.

	Click the Settings button [image: manage] to make changes to your journal title, description or tags.

	Click the Delete button [image: delete] to delete the journal and all its entries.

Warning

There is no deletion confirmation message. Once you deleted a journal, the journal as well as all its entries are gone permanently.

3.5. Résumé

Content → Résumé

The résumé plugin allows you to create an online résumé / curriculum vitae. You can either publish your entire résumé or individual components of it in your portfolio.

3.5.1. Introduction

Content → Résumé → Introduction

In the introduction you can write a Cover letter and also provide some Personal information.

3.5.1.1. Write your cover letter

The visual editor allows you to write and format your résumé. There is also a spellchecker installed which will check for any misspelt words once you click on the Spellcheck button [image: spellcheck].

[image: Cover letter]
Write your cover letter

	Go to Content → Résumé → Introduction and click the Edit button in the Cover letter section to enter the edit mode for the cover letter.

	Write your cover letter.

	Click the Save button below the editor window when you are happy with your cover letter to save it for future use, or click the Cancel button to abort your changes.

Note

If you write your cover letter or any other text in Microsoft Word instead of directly in the editor in Mahara, please use the Paste from Word button [image: tinymce_word] to strip out most of the formatting code that Word puts into a document but can interfere online.

3.5.1.2. Provide personal information

None of the fields under Personal information are required. You can choose to include as much or as little information as you wish. Most fields are free form fields.

Note

Mahara is being used around the world. Therefore, some information here or later on in the résumé do not apply to you. If you do not need them, you do not have to fill in the fields.

[image: Personal information]
Add personal information to your résumé

	Date of birth: Either choose your date of birth via the calendar icon [image: calendar] or enter it in the format YYYY/MM/DD, e.g. 1978/01/30 when you want to say that you were born on 30 January 1978.

	Place of birth: Enter your place of birth. You can also enter the country you were born in.

	Citizenship: Fill it in as it is shown in your passport.

	Visa status: As employment laws vary between countries, you may wish to include your work or travel visa status within your résumé where relevant.

	Gender: Select the one that applies to you.

	Marital status: Provide it if it is relevant.

	Click the Save button when you want to keep that information.

3.5.2. Education and employment

Content → Résumé → Education and employment

This part of the résumé allows you to create a record of your academic and professional qualifications as well as your work experience.

The process of creating an entry for your education history and your employment history is similar. Therefore, the process is explained only once.

[image: Enter your education history]
Enter your education history one qualification a time

[image: Enter your employment history]
Enter your employment history one position a time

	Click the Add button to start a new entry.

	Fill in all the fields that are marked in red and with an *. These fields are required to have a minimum of information.

	Fill in the other fields if they are relevant for you.

	Click the Save button right below the “Qualification description” / “Position description” to save your entry.

	Click the Add button to add more items.

Note

You can enter the dates any which way you wish. It is not a calendar date field because different résumés require different date formats.

When you have filled in all your qualifications in your education history or all positions in your employment history, you can re-arrange the individual items if necessary.

[image: Education history table]
Interpreting the Education history table

	Use the up and down arrows [image: move_up] [image: move_down] to change the order of the individual items in your history.

	Start date: The start date is displayed as you entered it.

	End date: The end date is displayed as you entered it.

	Qualification: Your qualification / position along with the institution / employer is shown.

	Use the Edit [image: edit] and Delete buttons [image: delete] to edit the individual records or delete them respectively.

Note

It is important to save each new entry using the Save button at the end of the form.

3.5.3. Achievements

Content → Résumé → Achievements

In Achievements you can collect information on:

	certifications, accreditations and awards, e.g. Chartered Accountant, Registered Nurse, Award for Best Actress

	books and publications

	professional membership, e.g. in the American Philosophical Society

The process of adding, editing and moving entries is similar to the process for Education and employment.

	Click the Add button to start a new entry.

	Fill in all the fields that are marked in red and with an *. These fields are required to have a minimum of information.

	Fill in the other fields if they are relevant for you.

	Click the Save button right below the “Description” to save your entry.

	Click the Add button to add more items.

	Use the up and down arrows [image: move_up] [image: move_down] to change the order of the individual items in your history.

	Click the Delete button [image: delete] to remove an entry from your list.

[image: Achievements table]
Achievements provided in the Résumé

Note

Click the title of your certification, accreditation, award, book or professional membership to see its full description.

3.5.4. Goals

Content → Résumé → Goals

The Goals area is divided into three sections:

	Personal goals

	Academic goals

	Career goals

Personal or career goals are often provided in a résumé for employers to understand how a particular role might suit your ambitions.

You can use the academic goals section to describe achievements you are seeking in your programme of study.

Write your goal description into the appropriate box and click on the Save button once you are done editing the respective box. You can come back at any time and edit your goals.

[image: Goals section]
Writing down goals for use in portfolio pages

3.5.5. Skills

Content → Résumé → Skills

The Skills area is divided into three sections:

	Personal skills

	Academic skills

	Work skills

You may include skills that you add here in your portfolio pages.

Employers are always interested in what skills you can bring to a role. You can use this section to display the attributes that you would bring to a collaborative community or working group.

Write your skills descriptions into the appropriate box and click on the Save button once you are done editing the respective box. You can come back at any time and edit your skills.

[image: Skills section]
Example of work skills

3.5.6. Interests

Content → Résumé → Interests

The Interests section allows you to list your personal and / or professional interests. This might include your hobbies, sporting activities, volunteer work, areas of research and expertise etc. Listing your interests will help employers form a better picture of who you are and what you would bring to their organisation.

Write your interests into the editor window and click on the Save button once you are done. You can come back at any time and edit your interests.

[image: Interests section]
Example of interests for a résumé

3.6. Plans

Content → Plans

Plans are simple ToDo lists. They are particularly well-suited to plan medium and long-term endeavours. A plan can consist of a number of individual activities with which completion dates are associated.

3.6.1. Create a new plan

[image: Create a new plan]
Create a new plan

	Click the Create new plan button.

	Title: Give your plan a title. This field is mandatory.

	Description: Give your plan a description. It is visible when you select a plan for inclusion into a portfolio page.

	Click the Save plan button to keep your new plan.

Now you can add individual tasks to your plan.

3.6.2. Add tasks to a plan

There are several ways to add a task to a plan:

	Click on Add task right after you saved your plan.

	Click on Content → Plans → the title of the plan → New task.

	Click on Content → Plans → the Manage tasks button [image: manage] → New task.

Once you are in the New task screen, you can create your new task.

[image: Add a new task to a plan]
Add a new task to a plan

	Title: Enter a title for your task. This field is mandatory.

	Completion date: Provide a completion date. Either choose the date via the calendar icon [image: calendar] or enter it in the format YYYY/MM/DD (Year - 4 digits / Month - 2 digits / Date - 2 digits), e.g. 2012/06/27. This field is mandatory and allows for tasks to be marked overdue automatically.

	Description: Provide more detailed information about the task.

	Completed: Tick this check box if you have already completed the task.

	Click the Save task button to finish editing your task.

	Add more tasks immediately or at a later point.

[image: A plan with several tasks]
Plans under Content

[image: Plan on a portfolio page]
That’s what a plan looks like in a portfolio page. Clicking on the title of the task shows / hides the task description.

3.6.3. Edit tasks in a plan

	Click on Content → Plans → the Manage tasks button [image: manage] or the title of the plan.

	Click the Edit button [image: edit] next to a task that you want to change.

	Make your changes or mark a task as completed.

	Click the Save task button and your changes are recorded.

3.7. Notes

Content → Notes

Notes are bits and pieces of text that you can re-use from one portfolio page in another. These are the text boxes that you could not save in versions prior to Mahara 1.5.

3.7.1. View your notes

Though you cannot create notes directly from this page, you can edit your notes. Their content will be changed wherever that note is used.

[image: Notes in the Content area]
Notes seen in the Content area

	The Note column contains the titles of the notes where they appear for the first time.

	The Contained in column lists all the pages in which this text box is used.

	Click the Edit button [image: edit] to make changes to the note. Beware that any changes you make here are made to all instances of the note.

	Click the Delete button [image: delete] to permanently delete the note. This action cannot be undone and all instances of the note are deleted from portfolio pages.

	When you submitted a portfolio page that contains notes, you cannot change the note’s content or delete it until the page is released again.

3.7.2. Edit your notes

You can edit your notes to make changes to them.

Warning

When you make changes to a note from this page, all instances of this note on any portfolio page will be affected.

[image: Edit a note]
Edit a note

	Title: The title of your existing note is displayed.

	Note: The content of your note is displayed. If you make changes here, they will be applied to all instances where the note appears.

	Allow comments: Tick this check box if you want to allow others to leave comments on your note.

	Click the Save button to keep your changes.

	Click the Cancel button to abort your changes.

See also

You can watch a demo of this feature [http://www.youtube.com/watch?v=Qz5gh2Quh-g] in action.

4. Portfolio

	4.1. Pages
	4.1.1. Overview page

	4.1.2. Create a new page

	4.1.3. Edit an existing page

	4.1.4. Copy a page

	4.1.5. View a page

	4.1.6. Give others access to your page

	4.2. Page editor
	4.2.1. Editor navigation

	4.2.2. Edit title and description

	4.2.3. Edit layout

	4.2.4. Artefact chooser

	4.2.5. Page layout area

	4.2.6. Optional theme chooser

	4.3. Collections
	4.3.1. Manage your collections

	4.3.2. Add a collection

	4.3.3. Copy a collection

	4.3.4. Add collection pages

	4.3.5. Manage collection pages

	4.3.6. Give others access to your collection

	4.4. Share
	4.4.1. Edit access for users with an account

	4.4.2. Edit access to your profile page

	4.4.3. Restrict access based on time

	4.4.4. Choose advanced options

	4.4.5. Edit access for users with no account

	4.5. Export

	4.6. Feedback
	4.6.1. View feedback

	4.6.2. Give feedback

	4.7. Feedback for assessment
	4.7.1. Submit a page or collection for assessment

	4.7.2. Instructor feedback

	4.8. Tags
	4.8.1. Tag cloud

	4.8.2. My tags

	4.8.3. Edit tags

The Portfolio is the place in Mahara where you assemble the artefacts that you collect in Content into pages. You can then share these pages with others or simply keep them for yourself.

In this section you learn how to:

	create portfolio pages

	create collections to bundle portfolio pages

	share your pages and / or collections

	export your portfolio

	give feedback on artefacts and pages

	view your tag cloud and change tags

4.1. Pages

Portfolio → Pages

A page contains a selection of artefacts which you arrange and present to others. These may include:

	selected files

	résumé details

	text (your added commentary, instructions or orientation)

	journal posts

	video and audio files

	RSS feed to an external blog

	etc.

You can re-use the artefacts that you collected under Content in as many pages as you wish.

[image: Content in multiple pages]
The same artefacts can appear in multiple pages

4.1.1. Overview page

On the landing page of the portfolio, you can do the following.

[image: Overview pages of "Portfolio"]
The landing page of your portfolio

	Click the Create page button to start a new page from scratch.

	Click the Copy a page button to choose an existing page of yours or another user as basis for a new page.

	Search: Enter your search term and decide in which context you wish to search it for within your portfolio. Click the Search button to start your search.

	Click the Edit button [image: edit] to make changes to your dashboard page. You cannot delete your dashboard page.

	Click the Edit button [image: edit] to make changes to your profile page. You cannot delete your profile page.

	Click the Edit button [image: edit] to update your portfolio pages.

	Click the Delete button [image: delete] to remove your pages.

	When you submitted a portfolio page to a group, you cannot change a great number of the page’s content or delete it until the page is released again.

	[image: new in Mahara 1.6] You can choose how many portfolio pages you wish to display on the overview page at once. Your options are 10, 20, 50, 100 or 500 results. All remaining pages can be reached via the pager.

4.1.2. Create a new page

You create a new page in your portfolio when you want to display artefacts together, e.g. for presenting it to others, for showing your progress in a project etc.

[image: Create a portfolio page]
Create a portfolio page

	On the Pages page, click the Create page button.

	Page title: Provide a title for your page. This field cannot be left empty. If you do not enter a title, the default “Untitled” will appear.

	Page description: Write a brief description summarising your objective of this page. It will appear on the page itself.

	Tags: Enter tags to find your page more easily at a later stage. Separate your tags with commas. If you already have tags, you can click on the link Show my tags and select the ones that you think will fit for this page as well. They will be entered into the text field for you.

	Name display format: Choose which of your names you want to appear on the page as author.

	Click the Save button to save your changes and to continue to the Edit content part.

4.1.3. Edit an existing page

You can edit an existing page in two ways:

	Click on the Edit button [image: edit] when you are on the Pages overview page.

	Click on the Edit this page button when you are on the actual page.

See also

You find more information on how to edit artefacts on a portfolio page in the Edit content part.

Warning

Links to external content such as embedded external videos and RSS feeds to an external blog are completely deleted when you remove the respective blocks from your portfolio page. You cannot recover them. There is no revision history. All other artefacts are not deleted when you remove them from a page because they reside in your Content area.

[image: new in Mahara 1.6] If the site administrator activated clean URLs, your portfolio pages have human-readable URLs which you can change to a certain extend.

[image: Change the URL for your portfolio page]
Change the URL for your portfolio page

	When you are in the page edit mode, click on Edit title and description.

	Page URL: Choose the name for your page if you do not like the default one. It must be 3-30 characters long. You can only use lowercase letters from a-z, numbers and - (hyphen).

	Click the Save button at the bottom of the page.

Warning

Though you can change the URL to your page at any point, you shouldn’t do that because people who already know the URL to your page will not be able to access it anymore after you have changed it.

The original, internal Mahara URL, e.g. http://mahara-university.org/view/view.php?id=789 will still work.

4.1.4. Copy a page

You can duplicate your own pages or pages of other users if they allowed you to do that.

[image: Copy a page]
Copy a page

	Click the Copy a page button under Portfolio → Pages. On the next screen…

	Search pages: If there are many pages or collections from which you can choose, either search for a keyword in the page or collection title or

	Search owners: Search for the author of the page. This can be a user, a group or an institution.

	Collection title: Click on the title of a collection to preview it before copying it.

	Page name: Click on the title of the page to see a preview of it before you copy it.

	Owner: Click on the name of the owner to view a larger profile picture and the self description if the owner provided one or to see information about a group it that is the owner.

	Click the Copy page button to copy one page only into your own portfolio or

	Click the Copy collection button to copy an entire collection with multiple pages into your portfolio. All pages within this collection are copied.

	Edit the page as you would do any other page.

Note

The site administrator can decide to leave out “Copy of…” for copied pages or collections. This setting needs to be made in the config.php file. If $cfg->renamecopies = true;, copies of new pages and collections will have “Copy of” prepended to the title.

4.1.5. View a page

You can view a page to check what it looks like when somebody else sees it. Go to the Pages overview page and click on the title of a page.

[image: A finished portfolio page]
An example portfolio page. When you are the author, you can click on the Edit button and make changes.

	Title of the portfolio page.

	Author of the portfolio page.

	Description of the page.

	The Edit this page button is only visible to the portfolio author.

	The artefacts that have been placed in the page.

	Tags which you provided for your page.

	If you belong to a group which allows the submission of pages for feedback / assessment, you see the group name displayed and can submit your page directly from here. For more information see the section on feedback for assessment.

	Feedback area at the bottom of each page displays comments from users.

	You and others can use the Place feedback link to leave comments on the page.

	If a page contains offensive artefacts, users can report them to the administrator by clicking on the Report objectionable material link.

	Click the Print link to print the page.

	Click the Add page to watchlist link if you want to be informed when changes are made to the page.

4.1.6. Give others access to your page

See also

Please refer to the section on sharing your pages and collections for further information.

4.2. Page editor

The page editor is important in Mahara because it allows you to compose your portfolio pages. It consists of a large number of components:

	Editor navigation

	Artefact chooser

	Page layout area

4.2.1. Editor navigation

[image: Page editor navigation]
Page editor navigation bar

	Edit title and description: Add and modify your page title, description and tags.

	Edit layout: Change the overall layout of your page.

	Edit content: Place your content on a page. See Artefact chooser, Blocks and Page layout area.

	Display page: Preview your page to see how others, who have access to it, would see it.

	Share page: Decide who shall have access to your page. See Share for more details.

4.2.2. Edit title and description

You should give your portfolio page a unique title so that you can find it again later on. The description helps you to see quickly on the overview page why you have created this page. Furthermore, the tags help you to search your portfolio for these keywords and find your content and portfolio pages.

[image: Title and description screen]
Provide as much information as possible to distinguish and to be able to search your portfolio later on. You can make changes to these settings at any time.

	Page title: You must provide a title for your page. Automatically, every page is called “Untitled”.

	Page description: You can write a brief description for your page, e.g. its purpose. This description is displayed on the overview page and on the portfolio page itself.

	Tags: If you have already tagged artefacts or other portfolio pages, you can choose from your existing tags. This makes it easy to avoid spelling mistakes.

	If you either do not yet have tags or want to use new ones, you can write them into the text box. Separate multiple tags by commas (and a space). Tags that you have chosen from your existing list of tags are listed in this text box as well when you have clicked on them.

	Name display format: You must choose which name should be displayed when somebody else views your portfolio. You can choose between:

	First name

	Last name

	Full name (first and last name)

	Display name

	Click the Save button to save your changes.

4.2.3. Edit layout

You have 10 choices for your column layout from 1 column to 5 columns. The 2-, 3- and 4-column layout options allow you to make certain columns wider than others. The icons assist you in your decision of what the end result looks like. However, you cannot set a specific width of a column.

Note

Be careful when choosing 4 or more columns. Your portfolio page may look very good on your big 21” screen, but a user looking at it on a notebook or tablet may not have the same experience. In most cases, up to 3 columns is the best choice.

Click the radio button above the layout that you wish to apply to your page. You can change it at any time. When you reduce the number of columns, your blocks simply move to the first column. You can then move them around to their correct position (see Page layout area).

[image: Overall page layout editor]
Edit the overall layout of a page by choosing the number of columns

Note

You can add or remove columns directly in the page layout area when you enable the Show controls to add and remove columns when editing a page setting in your account options.

[image: Add and remove buttons in the page layout area]
You can use the Add and Remove buttons for quick changes to the layout when you have enabled them.

4.2.4. Artefact chooser

All different types of artefacts as well as blocks that pull in external content into a portfolio page are accessible via the artefact chooser.

[image: Artefact chooser]
All artefacts are accessible via a number of tabs in the page editor

	Files, images and video: holds blocks for files that can be displayed as links, in folders or in the case of images and videos directly in the page

	Journals: various artefact blocks which allow you to place journals / journal entries into a page

	General: artefacts that are of a general nature

	Profile: choose profile information to display in a block

	Résumé: display your entire résumé or parts of it

	External content: contains blocks to place RSS feeds, external media or GoogleApps documents etc. into a page

See also

The functionality of each block that you can use in your portfolio pages and in group pages is outlined in the section on the individual artefact blocks.

4.2.5. Page layout area

The page layout area is the place where you arrange all your artefacts for display in a portfolio page. You should know the following about this area:

	All artefacts are placed into it by dragging and dropping their blocks into this space.

	The artefacts are arranged as a series of continuous blocks per column.

	There are no rows, only columns. Blocks are placed beneath each other within a column, but they do not align with blocks in another column to form a single row unless they have the same height.

	You can drag and drop blocks by clicking on their headings.

	You can change the settings of a block by clicking on its Configure button [image: manage].

[image: Drag a block into the page layout area]
Drag a block into the page layout area and configure its settings

	Click on the block of the artefact that you want to include in your page and drag it into the page layout area.

	When you see the dotted rectangle, drop the block into it to put it onto your page.

	Follow the on-screen instructions on choosing the specific artefact you wish to display. Please refer to the artefact block section for more information on each block’s settings.

See also

Please refer to the section edit layout to learn how to change the number of columns on a page and make certain columns wider than others.

4.2.6. Optional theme chooser

You may be able to choose a theme for your portfolio page. If that is the case, you see a Theme drop-down menu below the artefact chooser. That allows you to select a theme in which that page is displayed to others who view your portfolio page. If the option “Not theme selected” is displayed, the default theme is applied automatically.

[image: Select a theme for your page]
Select a theme for your page

See also

The site administrator must allow page themes in the site’s user settings.

4.3. Collections

Portfolio → Collections

A collection is a set of pages that are linked to one another and have the same access permissions. You can create as many collections as you like, but a page cannot appear in more than one collection. You can create a collection from scratch or copy an existing one - either one of your own or one from another user that is copyable to you.

4.3.1. Manage your collections

When you are on the overview page of the collections, you can do several things.

[image: Overview page for collections]
Collections overview page

	Create a new collection by clicking on the New collection button.

	Copy an existing collection by clicking on the Copy a collection button.

	Click on the collection title to go to the first page of the collection.

	Click on any title of a page within a collection to jump directly to it.

	Click the Manage button [image: manage] to move pages within a collection, add to or delete pages from a collection.

	Click the Edit button [image: edit] to change the title and description of a collection.

	Click the Delete button [image: delete] to delete the collection. The pages will still exist.

	When you submitted a collection to a group, you cannot edit or delete it until it has been released.

4.3.2. Add a collection

[image: Create a collection]
Create a collection

	Click the New collection button under Portfolio → Collections. On the next screen…

	Collection name: Provide a title for your collection.

	Collection description: Optionally, you can write a short description about your collection. You do not have a visual editor, but just a plain text box.

	Page navigation bar: Choose whether you wish to display a tabbed navigation or not. If you choose not to, you will have to include the navigation block for you to go from one page to the next on the individual pages that belong to this collection.

	Click the Next: Edit collection pages button or click the Cancel button if you want to abort adding your collection.

4.3.3. Copy a collection

You can duplicate your own collections or collections of other users if they allowed you to do that. As every page can only be in one collection at a time, your own pages will be copied when you copy a collection.

[image: Copy a collection]
Copy a collection

	Click the Copy a collection button under Portfolio → Collections. On the next screen…

	Search pages: If there are many pages or collections from which you can choose, either search for a keyword in the page or collection title or

	Search owners: Search for the author of the collection. This can be a user, a group or an institution.

	Collection title: Click on the title of a collection to preview it before copying it.

	Page name: Click on the title of the page to see a preview of it before you copy it.

	Owner: Click on the name of the owner to view a larger profile picture and the self description if the owner provided one or to see information about a group it that is the owner.

	Click the Copy collection button to copy an entire collection with multiple pages into your portfolio. All pages within this collection are copied or

	Click the Copy page button to copy one page only into your own portfolio.

	Edit the collection and its pages as you would do any other collection and pages.

Note

The site administrator can decide to leave out “Copy of…” for copied pages or collections. This setting needs to be made in the config.php file. If $cfg->renamecopies = true;, copies of new pages and collections will have “Copy of” prepended to the title.

See also

You can watch a demo of this feature [http://www.youtube.com/watch?v=L-TbcR__MDg] in action.

4.3.4. Add collection pages

In the next step after you have created your collection, you choose which portfolio pages you wish to include in this collection. You see all the pages that you can use potentially. If you had already placed a page into another collection, it is not an option here.

[image: Edit collection pages]
Add pages to a collection

	Click the Manage pages button [image: manage] under Portfolio → Collections. On the next screen…

	Put a check mark next to each page that you wish to include in your collection.

	Click the Add pages button to add the pages to your collection.

	Click the Done button to finish this step.

4.3.5. Manage collection pages

Once you have added your pages to your collection. You can move them around or remove them.

[image: Manage collection pages]
Manage the pages that are displayed within your collection

	If you are not already in the page management, click the Manage pages button [image: manage] under Portfolio → Collections. On the next screen…

	Use the Move up [image: move_up] and Move down [image: move_down] buttons to arrange your pages in a different order.

	Click the Remove button to take a page out of a collection. The page itself is not deleted.

	Put a check mark next to each page that you wish to include in your collection in addition to the ones already in it.

	Click the Add pages button to add the pages to your collection and then move them around with the Move up [image: move_up] and Move down [image: move_down] buttons.

	Click the Done button.

View the result of your collection by clicking on the collection title or any page that is part of your collection.

[image: The finished result]
A collection with the tabbed navigation

4.3.6. Give others access to your collection

See also

Please refer to the section on sharing your pages and collections for further information.

4.4. Share

Portfolio → Share

When you have created portfolio pages (and collections), you may wish to share them with others, e.g. to receive feedback. You can set the access permissions on the Edit access page. It is accessible via Portfolio → Share or directly from the page editor when you edit a portfolio page.

The Share overview page shows you the following.

[image: Share overview page]
Share overview page

	Collections: Your collections are sorted alphabetically.

	Pages: Pages that are not in a collection are listed alphabetically below the collections.

	Access list: The list of users, groups or institutions who have access to a particular collection or page.

	Edit access: The Edit access button [image: edit_access] next to each collection or page allows you to change the permission of who can view a page or collection.

	Secret URLs: The Secret URL edit button [image: edit] next to each collection or page allows you to set up one or more secret URLs for a page or collection. The number of secret URLs that you have generated is displayed next to the button.

4.4.1. Edit access for users with an account

The Edit access page allows you to set the permissions for a single user or multiple users who should be able to view some of your portfolio pages or collections.

You can assign access to a single page or collection at a time or to multiple pages and / or collections at once.

[image: Edit access permissions]
Users and groups to whom you can give access to pages and / or collections

You have a number of choices for selecting who shall be able to see what. Always click the Add button if you want to add a group of people or an individual.

	Click the Edit access button [image: edit_access] next to the collection or page for which you want to give access permissions under Portfolio → Share. On the next screen…

	Choose the collection or collections for which you want to give access by placing a check mark in the check box next to it / them. If you made a mistake in your selection, either take the check mark off or select All or None to check or clear all respectively.

	Choose the page or pages for which you want to give access by placing a check mark in the check box next to it / them. If you made a mistake in your selection, either take the check mark off or select All or None to check or clear all respectively.

	Public: anybody online who knows the URL(s) can see your selection of pages / collections.

	Logged-in users: all users who have an account on the Mahara instance you are using can view your selection of pages / collections.

	Friends: all your friends on Mahara can view your selection of pages / collections.

	Share with my institutions: select your institution(s) with which you want to share your selection of pages / collections. This will allow all members in these institutions to have access to this selection.

	All my groups: every member in the groups to whom you belong can view your selection of pages / collections.

	A particular group: all members of that group can view your selection of pages / collections.

	If none of the above choices are what you are looking for, you can search for specific users or groups. Make your selection to search for:

	your friends

	any group

	any user

	Type the name of the user or the name of the group you search for. A partial name is often best.

	Click the Go button to search for that person or group.

	Click on the name of the user or group to verify that it is the correct one. When you clicked on the name of the user or group and want to get back to the access list, close the window.

	Click the Add button next to the user(s) or group(s) to whom you wish to give access.

	Click the Save button to keep your changes or click the Cancel button to abort the action.

Note

Your friends or individual users with whom you shared your pages / collections receive a notification. Group members also receive a notification that you shared a page with them if the group administrator allowed that. You do not receive a notification when users share their page with the public, all logged-in users, an entire institution or friends.

See also

If you use the web services plugin [https://wiki.mahara.org/index.php/Plugins/Artefact/WebServices], you can also share pages with “favourite users”. For more information, please refer to the specifications for this feature [https://bugs.launchpad.net/mahara/+bug/799566].

4.4.2. Edit access to your profile page

You can restrict full access to your profile page to the members of your institution if the site administrator allowed that in Administration → Configure site → User settings → Logged-in profile access.

If you allow only members of your own institution(s) to see your profile page, other users who have an account can only see basic information, e.g. your name, your institution membership and messaging information.

[image: Restricted view of a profile]
Restricted view of a profile

4.4.3. Restrict access based on time

In addition to controlling who shall have access to your pages / collections, you can further restrict that access for a specific period of time.

[image: Restrict access time]
Restrict access to your pages / collections further

	Each user or group of people can receive their own time restrictions that are independent of other access groups. You can specify a start date. You can type the date and time in the format YYYY/MM/DD HH:MM or click on the Calendar icon [image: calendar] to select the date.

	You can specify an end date by typing it in manually or selecting it via the Calendar button [image: calendar].

	You can click the Remove button [image: delete] to completely take a user group off your access list.

4.4.4. Choose advanced options

You can choose a number of additional options which are applied to all pages and / or collections that are selected.

[image: Advanced access options]
Advanced options for editing access to pages / collections

	Allow comments: This check box is selected by default to encourage you to allow others to comment on your pages.

	Moderate comments: If you wish to see any comment before it is made public, i.e. can be see by others who have access to the page on which the comment is made, place a check mark here.

	Allow copying: Place a check mark in this box if you want to allow the users who can view your page to make a copy of it for themselves. Any text box content, files and folders will be transferred to their portfolio. For journals or journal entries you decide separately whether they can copy them or not via the Block copy permission. Profile information, plans and résumé information are not copied.

	Retain view access on copied pages or collections: This option only becomes available when you put a check mark next to the option Allow copying. When you tick this check box, you as owner of the page / collection will have access to the copied page / collection automatically. However, the owner of the copied page / collection can take that access away at any time.

	Overriding start / stop dates: You set the time frame for when all users who have access to your page / collection can view your page. The dates here override any individual dates you may have set.

See also

Check the blocks which can be copied.

If you have not allowed comments in general, you can still choose to allow them for a certain person or group of people who are in your access list. That way you can regulate very flexibly who shall be able to place comments on a page / collection and who cannot.

[image: Comments per user]
Allow comments on a user-by-user basis

Note

If you edit an institution page, you see the additional option Copy for new institution members when you allowed copying. With this option you can place a page directly into the portfolio of a new user. Existing users still have to copy the page themselves.

4.4.5. Edit access for users with no account

Besides giving users who have a login or the entire public access to your portfolio, you can also give users who do not have an account on Mahara access to your portfolio pages and / or collections without making your work publicly available and searchable by search engines. This can be interesting, e.g.

	when you create a portfolio for a job application and the prospective employer does not have a login and cannot get one.

	when you want to share your portfolio with your parents and also get feedback from them.

	when an external assessor shall evaluate your work.

[image: Add a secret URL]
Add one or more secret URLs to a page or collection

You can create a secret URL the following way: when you are on the share overview page and click on the Edit button [image: edit]:

	Click the Edit secret URL access button [image: edit] next to the collection or page for which you want to give access permissions under Portfolio → Share. On the next screen…

	Click the Add button to generate a new secret URL. You can add as many secret URLs as you wish.

	You can now copy this URL and paste it into an email to send to somebody.

	You can click the Edit button [image: edit] to add a time restriction for access to your page / collection via this URL.

	Type a start and / or end date (and time) manually following the pattern of YYYY/MM/DD HH:MM or select the date via the Calendar icon [image: calendar].

	Click the Save button to save the date access changes.

	Click the Delete button [image: delete] if you do not want to use this secret URL anymore.

Note

Logged-out users or those who do not have an account can only leave comments on public pages or pages which they can access via a secret URL if the site administrator turned on the Anonymous comments function under Administration → Configure site → User settings.

4.5. Export

Portfolio → Export

You can export your portfolio to keep your files and Mahara-created content offline. You can create an export at any time and as often as you wish. You have two options for the export:

	Standalone HTML web site: A zip file containing a web site with your portfolio data is created. You cannot import this into Mahara or another portfolio system again, but it is readable in a standard web browser and you do not need a Mahara in order to view it. To view this web site, extract the zip file and click on the index.html file that is in the folder.

	Leap2A: A zip file containing a folder in the Leap2A standard format [http://wiki.leapspecs.org/2A/specification] is created. You can then import this into another Leap2A-compliant system [https://wiki.mahara.org/index.php/Developer_Area/Import//Export/Interoperability] or have it imported by an administrator into your current Mahara or another one. A new user is created during the import process.

Note

It is recommended that you export your portfolio both in HTML and Leap2A because you never know whether you will be able to import it back into Mahara or maybe even another ePortfolio system.

[image: Export your portfolio]
Export your portfolio

To export your portfolio on Portfolio → Export:

	Choose either Standalone HTML web site or Leap2A. You can run through the export twice in order to get both formats.

	Choose what you want to export:

	All my data: Everything that is stored in your account in Content and Portfolio. Excluded are any of your group contributions.

	Just some of my pages: You can choose which pages and the artefacts that are contained within them you want to export.

	Just some of my collections: You can select which collections and the artefacts that are contained within them you want to export.

	If you have chosen to export just some pages or collections, you can select them here by clicking on the individual check boxes to mark them for inclusion. With the links Select all or Reverse selection you can more quickly decide which portfolio pages or collections to include in the export.

	Click the Click to preview link to preview a page before you select it.

	Tick the check box for Include user feedback if user want to keep that in your export. This option is only available when you choose the HTML web site export.

	Click the Generate export button to start the export process.

Depending on the size of your portfolio, the export may take a little bit. Once everything has been processed, a file will either be downloaded automatically to your computer or you can decide to save it. That depends on your browser settings.

Note

If your export gets stuck in the process and the progress bar does not move along at all, your server settings may prevent long operations to avoid slowing down the entire system. You will need to contact your site administrator, e.g. via the “Contact us” form in the footer of the page.

4.6. Feedback

Giving feedback is an essential component for portfolio work. You can give feedback not only on individual artefacts but on entire portfolio pages.

The author of an artefact or portfolio page decides whether you can leave comments or not. Find the comment options for:

	files: when editing a file.

	notes: when editing a note.

	pages: in the advanced options.

4.6.1. View feedback

You can see the feedback given so far at the bottom of each portfolio page or the artefact page that contains the artefact’s metadata.

[image: View feedback on a page]
View feedback on a page

	The profile picture and name of the author of the feedback is shown.

	The feedback is displayed.

	You can see when the feedback author wrote the feedback and also when the last change to it was made.

	Feedback comments can also contain a rating which shows quickly how well the feedback author likes your page or artefact.

	As page / artefact owner you see all feedback on your page. Feedback marked as private by the feedback author is only displayed to you and the feedback author. Therefore it is marked as private.

	You or the feedback author can make private feedback public by clicking on the Make public button next to the feedback.

	If feedback authors decide to remove their feedback, it is marked as such.

	Feedback authors can attach a file to their feedback to give you longer feedback or oral or video feedback. The files that they add are placed into your personal Files area so you can use that feedback later on.

	You can edit your own feedback and feedback authors can edit their feedback.

	You can delete all feedback from your page. A notification about this action is sent to the feedback author which also includes the feedback text that was deleted.

As owner of a page or artefact, you receive a notification about new feedback that was placed on it.

4.6.2. Give feedback

You can give feedback on a page and individual artefacts if the page / artefact author allowed that.

[image: Provide feedback]
Provide feedback

	Click the Place feedback link at the bottom of the portfolio page or the details page of an artefact for which you want to write feedback.

	Message: Write your feedback into the editor window.

	Rating: If the site administrator turned on comment ratings, you can use the 5-star rating scale in addition to your written comments and / or an uploaded file.

	Make public: Enable the Make public check box when you want everyone who has access to this page to see your comment. If you do not make your feedback public, only you and the page / artefact author can see your comment. This check box is ticked by default.

	Attach file: Click the Browse button to attach a feedback file from your computer. This file is placed into the Files area of the author of the page.

	Click the [+] link to add another file.

	Click the Place feedback button to save your feedback.

	Click the Cancel button to abort your changes.

	Once you have placed feedback on the page, the author receives a notification about it.

Note

Feedback writers do not receive notifications about additional feedback made by others after they submitted theirs. Only page / artefact owners receive notifications.

4.7. Feedback for assessment

4.7.1. Submit a page or [image: new in Mahara 1.6] collection for assessment

When you are a member of a group that allows submissions, you can submit portfolio pages and collections for feedback / assessment. This allows an instructor to view the portfolio with much of the content locked into place.

[image: Submit a page or collection to a group]
Submit a page or collection to a group

	Go to the group homepage of the group in which you want to submit a page or collection. You can choose the collection from the drop-down menu under Submit a page or collection to this group.

	Alternatively, you can select a page, which is not part of a collection, from the drop-down menu.

	Click the Submit button to lock page content.

Note

You do not have to give the group permission to access your page or collection when you want to submit your page or collection for feedback or assessment. When you submit your page or collection, the group administrators and tutors are able to see them and give you feedback whereas regular group members do not have access to them.

During the feedback phase, you cannot make any changes to

	files

	journal posts

	text boxes

	links to external content

You can still edit

	plans

	profile information

	résumé information

	any external content on the source site, e.g. adding comments to a YouTube video, adding audio to a SlideShare presentation etc. or deleting the media

4.7.2. Instructor feedback

Once pages or collections have been submitted for feedback to a group, you can give feedback on them without the authors being able to change much of their content if you have the role of a tutor or group administrator in that group. You see all submitted pages and collections with a time stamp on the group’s homepage.

[image: Submitted page or collection with time stamp]
Submitted page or collection with time stamp

You can now give feedback on the submitted individual pages or pages in a collection and then click on the Release page / Release collection button so that the authors can continue working on them.

[image: Provide feedback as tutor or group administrator on a submitted page]
Provide feedback as tutor or group administrator on a submitted page

	Click the Place feedback link at the bottom of the portfolio page or the details page of an artefact for which you want to write feedback.

	Message: Write your feedback into the editor window.

	Rating: If the site administrator turned on comment ratings, you can use the 5-star rating scale in addition to your written comments and / or an uploaded file.

	Make public: Enable the Make public check box when you want everyone who has access to this page to see your comment. If you do not make your feedback public, only you and the page / artefact author can see your comment. This check box is not ticked when you give feedback on submitted pages or collections.

	Attach file: Click the Browse button to attach a feedback file from your computer. This file is placed into the Files area of the author of the page.

	Click the [+] link to add another file.

	Click the Place feedback button to save your feedback or click the Cancel button to abort your action.

	Click the Release page or Release collection button to allow the author of the page or collection to continue editing.

	Once you have placed feedback on the page, the author receives a notification about it.

4.8. Tags

Tags are keywords that you can give to artefacts and pages in your portfolio to find them more easily later on.

Note

A site administrator must have the tag cloud enabled for you to use this feature.

4.8.1. Tag cloud

You can see your tag cloud in the sidebar when you are in the Content and Portfolio areas. Configure how many different tags you wish to display in your tag cloud in your account settings.

[image: Tag cloud]
Tag cloud

	Click on the Tags heading to be taken to all your tags.

	Click on any tag to see all artefacts and pages from your portfolio area that have this tag associated.

Note

The more you use a tag for your files, journal entries and pages, the bigger its font size in the tag cloud.

4.8.2. My tags

On the My tags page you see all your tags and the artefacts and pages associated with them. You have a number of filter options to show only the resources that you wish to see.

[image: My tags overview page]
My tags overview page

	Sort tags alphabetically: The default view is to sort your tags alphabetically.

	Sort tags by frequency: You can also sort tags by frequency showing the most frequently used tags first.

	You can click on any tag and filter the artefacts and pages you have for it. The number in parentheses tells you how many times a tag occurs in your resources.

	Search results for: The tag you filtered on is displayed.

	Sort results by: You can sort the results by their name or creation date.

	Filter results by: You can filter your results by specific artefact types or just show portfolio pages.

	The title of a resource, its description if available and its associated tags are displayed.

	The creation date and time as well as the type of resource is shown.

	[image: new in Mahara 1.6] Click the Edit this tag button to make changes to the tag that is currently the filter.

	Click the Edit tags button to make changes to your tags.

4.8.3. Edit tags

You can edit your tags to correct spelling mistakes or delete a tag.

[image: Edit your tags]
Edit your tags

	Select a tag to edit: Select the tag that you want to edit. Once you have selected your tag, it is highlighted in bold in the list and two new boxes appear.

	Name: You can provide the new name for your tag by replacing the old one. This field is mandatory.

	Click the Submit button to save your change.

	Alternatively, click the Delete button to delete this tag entirely. All occurrences of it will be removed.

	You can also click on the My tags button to be taken back to the overview page of all your tags and their associated resources.

5. Groups

	5.1. My groups

	5.2. Find groups

	5.3. Set up a group
	5.3.1. Create a group as a user

	5.3.2. Create a group as staff member or institution administrator

	5.3.3. Create a group as a site administrator

	5.3.4. Edit general group settings

	5.4. Inside a group
	5.4.1. Group homepage

	5.4.2. Members
	5.4.2.1. Members page

	5.4.2.2. New member invitation

	5.4.2.3. Group membership recommendation

	5.4.3. Forums
	5.4.3.1. Set up a new forum

	5.4.3.2. Add a forum topic

	5.4.3.3. Reply to a topic or subsequent post

	5.4.3.4. Delete a post, topic or forum

	5.4.3.5. Forum bulk actions

	5.4.4. Pages
	5.4.4.1. Group homepage

	5.4.4.2. Regular group pages

	5.4.5. Collections

	5.4.6. Share

	5.4.7. Files

	5.4.8. Report

	5.5. My friends

	5.6. Find friends
	5.6.1. Send a friend request

	5.6.2. Accept a friend request

	5.6.3. Deny a friend request

	5.7. Institution membership

	5.8. Shared pages

	5.9. Topics

Groups can be used for collaboration among users as they offer the possibilities to:

	discuss topics in forums

	create and edit pages and collections together

	share files

	share pages

	submit pages for assessment / feedback

Note

Groups can be created by every user, staff or administrators only. The site administrator decides that in Administration → Configure site → Group settings.

The Groups menu has a number of sub menus:

	My groups: Displays the groups that you administer or in which you are a member. You can create new groups from here if you have the appropriate rights.

	Find groups: Lists all groups in the system that you can view and allows you to join or request membership in them if groups allow that.

	My friends: Displays your friends and gives you easy access to their profile pages.

	Find friends: Search for users in Mahara that you may wish to add to your friends list.

	Shared pages: Lists the pages that you have permission to view.

	Topics: Shows the latest discussion topics in your groups.

5.1. My groups

Groups → My groups

This page lists the groups you are related to in some way. You can see the groups you own or are a member of, as well as groups you have been invited to or have asked to join.

If your site administrator allowed you to create groups yourself, you see the Create group button.

[image: My groups overview page]
The My groups page lists all your groups

	Search for a specific group by its title or description and / or choose the filters you wish to apply to view only a subset of your groups and then click the Filter button. You can filter for:

	All your groups

	Groups you own

	Groups you are a member of

	Groups you are invited to

	Groups you want to join

	Groups by a specific category if group categories exist.

	All the groups that you have access to are listed with group title, administrator, description, group type and number of members if the administrator discloses this.

	If you are a member of a controlled membership group, you cannot leave the group.

	If you are a member of any other group but controlled membership, you can leave it at any time.

	Click the Accept button to join a group to which you have been invited or the Decline button to decline membership in that group.

	Click the Edit button when you want to update the details for a group in which you are administrator.

	Click the Delete button only when you want to delete your group permanently. Group members receive a notification that the group has been deleted.

	Click the Create group button when you want to set up a new group. You only see this button if the site administrator allows you to create groups.

Warning

When you delete a group, all its content and contributions from users are deleted permanently and cannot be retrieved again.

5.2. Find groups

Groups → Find groups

You see groups and get basic information about them. If a group administrator decided to hide a group, you will not be able to see it unless you have been invited to it.

[image: List of groups]
A list of groups and certain actions you can perform

	Search for a certain group using a word / words from its title or description. You can search either all groups, groups you are a member of or groups you are not in. You can also limit your search results to a certain group category if group categories exist.

	You can find out more about a group by

	clicking on the group name to see the group homepage.

	clicking on the name of the group administrator to get to their profile page.

	clicking on the member link to see who is already a member of this group if the administrator discloses this.

	If you want to become a member of an open group, click the Join this group button, and you will be a member immediately.

	If you want to join a group that needs the approval of the group administrator, click the Request to join this group button next to the group. The administrator will receive a notification and decide about admitting you to the group.

	If you have been invited to a group, either Accept or Decline the membership invitation.

Note

Usually, you do not see forums, group pages, group collections and group files unless you are a member of a group. If a group is publicly available, you do see the forum discussions.

5.3. Set up a group

Groups → My groups → Create group

You can create different groups depending on your role.

	All users

	Open membership: Any user of the site can become a member simply by visiting your group page and clicking the Join button.

	Request membership Any user can request to join your group. However, as owner you can choose to accept or decline this request. The requesting member will be notified of your decision automatically.

	In addition, staff and administrators can create groups with Controlled membership:

	You can add users directly to your group.

	The members cannot leave this group.

	You can assign tutors to the group. They can give feedback on submitted pages, but not administer group members.

	Group members can submit portfolio pages or collections for feedback / assessment. These pages are locked until released by a group administrator or tutor.

Note

The site administrator can limit the creation of groups to users with staff and / or administrator rights. If you cannot create a group, you will most likely not have the appropriate permission and will have to contact your site administrator, e.g. via the Contact us form to enquire about the process of having a group set up.

5.3.1. Create a group as a user

If you are allowed to create a group, you see the Create group button on the My groups overview page.

[image: Create a group as a regular user]
Create a group as a user

	Group name: Provide a name for your group. This field is mandatory.

	Group description: Briefly describe what your group is about.

	Open: Check this box if you want to create an open membership group if you want users to join the group without approval from group administrators.

	Request: Check this box if you wish to create a request membership group. Users will have to send a membership request that requires group administrator approval. Open and request membership groups are mutually exclusive.

	Friend invitations: Check this box if you want to allow group members to invite friends to join the group. Regardless of this setting, group administrators can always send invitations to anyone. If the friends accept, they will be added automatically to the group.

	Recommendations: Check this box if you want to allow members to send a recommendation for joining this group to their friends from a button on the group homepage. If a request membership group has been recommended and the friends are interested in it, they would still need the approval of the group administrator to join. Friend invitations and recommendations are mutually exclusive options.

	Create and edit pages: Decide who shall be able to create and edit pages in the group:

	All group members

	Everyone except ordinary members, i.e. group administrators and tutors depending on the group type

	Group administrators only

	Publicly viewable group: Choose this option if anybody shall have access to this group. You only see this setting if the site administrator allowed you to have it. Anybody online can see the group homepage and the discussion forum(s). Depending on the membership visibility, they may also see group members. Only members of the groups can see the group’s pages, unless they have been made public, and the files area.

	[image: new in Mahara 1.6] Participation report: Tick this check box if you as group administrator want to view a report displaying all group pages and those that have been shared with the group and see who commented on them.

	[image: new in Mahara 1.6] Start date: As group administrator you can decide when regular group members shall be able to create and edit content, forum discussions, pages and collections in the group. Untick the check box Not specified to enter a date and time from when editing is allowed. Group administrators can always edit content in a group.

	[image: new in Mahara 1.6] End date: You can allow the editing of group content for regular members up to a certain time. After that they will only be able to view forum discussions, pages, collections and files, but not edit them. Untick the check box Not specified to enter a date and time until when editing is allowed. Group administrators can always edit content in a group.

	Group category: Choose a category if you want to associate your group to one, allowing you to filter groups on the My groups and Find groups page more easily. This setting is only available if the site administrator turned it on.

	Shared page notification: This check box has a check mark per default. Whenever somebody shares a page with the group, all group members receive a notification. You may want to uncheck this setting in very large groups where lots of pages are shared but members do not have to be notified.

	Click the Save group button to finish creating your group, or click the Cancel button to abort the group creation process.

Note

The group name that you choose does not have to be unique. Other groups can have the same name. In order to distinguish them more easily, you can add a group description.

5.3.2. Create a group as staff member or institution administrator

In addition to the group settings that a regular user has, institution staff and administrators have a few more options.

[image: Additional options for staff and institution admins]
Additional options for staff and institution administrators

	Controlled: Create a controlled group if you wish to add users who cannot leave the group. This is a useful setting for course groups where you do not want members to leave.

	Roles: Choose whether you have only members and administrators or also tutors. The latter can provide feedback and release pages when page submissions are allowed, but they cannot change group settings.

	Allow submissions: Use this option to allow group members to submit pages for feedback / assessment. These pages and a number of artefacts in them are locked until released by a group administrator or tutor.

	Hide group: Use this option to not list this group on the Find groups page.

	Hide membership: Use this option to hide the group’s membership listing from non-members.

	Hide membership from members: Use this option to hide the group’s membership listing from members as well. Only group administrators can see the members listed. Administrators are still shown on the group homepage.

5.3.3. Create a group as a site administrator

When you have site administrator rights, you have yet another setting when you create a group: You can choose to add new users to a group automatically. That way, any new user on the site becomes a member of this group automatically in the setting Auto-add users.

[image: Users auto-add option for site admins]
Add users to a group automatically

Note

This is a great setting when you want to set up a group which all users should join in order to participate in forum discussions etc. On mahara.org [http://mahara.org] this is used to make every user a member of the “Community” group in which discussions around Mahara take place.

5.3.4. Edit general group settings

You can start out editing a group’s settings from three places by clicking on the Edit button on:

	the My groups page

	the Find groups page

	the group homepage

You are then taken to the same screen as if you were creating a group and make the necessary changes.

Warning

You can change the group type to a different one. Please be careful if you do so especially when you have allowed submissions of pages and collections to the group. If users have submitted portfolio pages or collections to that group, they remain locked when you untick the setting Allow submissions, and you cannot release the pages until you enable that setting again.

[image: new in Mahara 1.6] If the site administrator activated clean URLs, your group (homepage) has a human-readable URL which you can change to a certain extend.

[image: Change the URL for your group homepage]
Change the URL for your group homepage

Choose the name for your group (homepage) if you do not like the default one. It must be 3-30 characters long. You can only use lowercase letters from a-z, numbers and - (hyphen). Your group will then be available via a URL like http://sitename/group/name-of-the-group, for example: http://mahara-university.org/group/portfolio-task-force.

Warning

Though you can change the URL to your group at any point, you should not do that because people who already know the URL to your group will not be able to access it anymore after you have changed it.

The original, internal Mahara URL, e.g. http://mahara-university.org/group/view.php?id=456 will still work.

5.4. Inside a group

Note

It depends on your role in the group whether you can access / change certain functionalities that you see in the screenshots and described in the text.

5.4.1. Group homepage

Groups → Name of the group → About

The group homepage is the central space for a group. There you can get a quick overview of the group and reach all the places that you wish to take a look at in a group. You see a few things per default on the group homepage. The items displayed on the group homepage do not only depend on the default settings but also the options chosen when the group was created.

[image: Group homepage]
Sample group homepage

	Group name

	When you are a member in the group, you see your status and whether you can leave the group or not. If you are an administrator of the group, you see the Edit and Delete buttons.

	If the group administrator allowed group members to recommend the group to friends, you see the Recommend to friends button. If the group administrator allowed users to invite friends, you see the Invite friends button.

	Group navigation: You see all the areas that you have access to in the group. If you are not allowed to edit pages, you will not see the “Share” tab, for example.

	Basic information about this group:

	Group characteristics: Important group attributes, e.g. open or request group, possibility of having submissions etc.

	Group administrators: Click on their names to view their profile pages.

	Group category: Category to which this group belongs; great for filtering groups on My groups or Find groups.

	Created: Creation date of the group.

	[image: new in Mahara 1.6] Editable: If the group administrator defined a time frame within which group content is only editable for group members, it is displayed here. If the group administrator did not set a start and / or end date, this setting will not be shown.

	Statistics on the number of group members, pages, files, folders and [image: new in Mahara 1.6] forums, forum topics and posts.

	Latest forum posts: A list of the most recent forum posts and a link to the forums.

	Group pages: A list of group pages that have been created in the group.

	If you are allowed to copy a group page into your own portfolio, you will see the Copy page button next to that group page.

	Pages shared with this group by others: View pages that members have shared with the group.

	Submit a page or collection to this group: If the group allows page or [image: new in Mahara 1.6] collection submissions, select the page or collection that you want to submit for assessment / feedback. You do not have to share the page or collection with the group. The administrator (and tutor) can view the page or collection once it has been submitted.

	Members: A list of select group members and a link to the full list if the group administrator did not hide the group membership.

If you are a group administrator, you can put other blocks on the group homepage. Check the blocks in pages context for a list of them.

5.4.2. Members

Groups → Name of the group → Members

5.4.2.1. Members page

[image: Group members page]
Group members page as seen by a group administrator

On the group members page, a group admin can:

	Invite multiple users to the group at once or add multiple users in bulk if it is a controlled membership group.

	Search for group members by putting their name in the search box and then clicking the Search button. You can combine the name search with the sorting options that follow.

	[image: new in Mahara 1.6] Sort group members by selecting one of the following options and then clicking the Search button:

	display administrators first

	sort everyone alphabetically from A to Z

	sort everyone alphabetically from Z to A

	sort everyone chronologically starting with those who joined first

	sort everyone chronologically starting with those who joined last

	View basic information about group members:

	their name

	their role

	their profile introduction text

	their group joining date

	Change the role of a user.

	Remove a user from the group.

	[image: new in Mahara 1.6] Decide how many members shall be shown per page.

If you are a regular group member, you are not able to invite or add people from the members page, and you cannot change the role or remove a user from the group.

5.4.2.2. New member invitation

A group administrator can always invite any user to a group from the Members tab by clicking on the link send multiple invitations at once. If the group administrator allowed users to invite friends, they can do so via the Invite friends button on the group homepage.

[image: Invite other users to a group]
Invite other users to a group

	Potential members: Select the users you want to invite to the group.

	If you are a group administrator, you see all users on the site.

	If you are a regular group member, you only see your friends.

	Search: You can also search for users in the search box if there are too many names listed.

	Add the users to the list Users to be invited by clicking on the right-arrow button [image: right-arrow].

	If you put a person into the box for users to be invited by accident, you can remove them from that list by clicking on them.

	Then click on the left-arrow button [image: left-arrow], and they are removed from the list.

	When you have all the users you wish to invite to this group, click the Submit button.

	The invited users will receive a notification. The group will also be listed on the users’ My groups page where they can accept or decline group membership.

Note

You can also double-click on a name to move it from one side to the other.

5.4.2.3. Group membership recommendation

If the group administrator allowed membership recommendations when creating or editing a group, group members can recommend the group to their friends by clicking on the Recommend to friends button on the group homepage.

[image: Recommend a group to friends]
Recommend a group to friends

	Potential members: Select the friends to whom you want to recommend this group.

	Search: You can also search for your friends in the search box if there are too many names listed.

	Add the users to the list Users who will be sent a recommendation by clicking on the right-arrow button [image: right-arrow].

	If you put a person into the box for recommendations by accident, you can remove them from that list by clicking on them.

	Then click on the left-arrow button [image: left-arrow], and they are removed from the list.

	When you have all the users to whom you want to send a recommendation, click the Submit button.

	The users will receive a notification and can then decide to join the group.

Note

You can also double-click on a name to move it from one side to the other.

5.4.3. Forums

Groups → Name of the group → Forums

The forums are visible to all group members. If you create a public group, anybody online will be able to see the forum discussions. However, they would need to log in to participate. Forums in public groups receive an RSS feed to enable users to subscribe to the discussion forum, e.g. the mahara.org community forums [http://mahara.org/interaction/forum/index.php?group=1].

[image: Group forum]
Group forum overview page

	If you have appropriate rights, you can create a new forum by clicking on the New forum button.

	Forum: Name and brief description of the forum.

	Moderators: View the forum moderators (if appointed).

	Group administrators: View the group administrators.

	Topics: Number of forum topics in each forum.

	If you want to receive notifications about new forum posts, you can subscribe to a forum via the Subscribe button. If you already receive notifications, you will see the Unsubscribe button to have the option to not receive updates anymore.

	If you are a group administrator, you see the Edit button [image: edit] for making changes to the forum settings.

	If you are a group administrator, you see the Delete button [image: delete] for deleting the forum and all its topics.

5.4.3.1. Set up a new forum

A group administrator can set up forums in a group.

[image: Add a forum to a group]
Basic set up of a forum

	Click on the New forum button to set up a new forum.

	Title: Give your new forum a title.

	Description: Write a brief description of your forum. This will appear when the forum is listed under the Forum tab making it easier for users to decide whether they want to look at it or not.

	Forum indent mode: Specify how the topics in this forum should be indented.

	Fully expand: Indentation is used to indicate the replies to individual posts. There is no limit to the level of indentation.

	Expand to maximum: Indentation to indicate the replies to individual post specifying the maximum level of indentation (pops up once this option is chosen). All replies beyond the chosen level are not indented further.

	No indents: There is no indentation of replies to individual posts, but the forum structure is flat.

	Click the Save button to make these changes or continue on to the Settings.

Besides these basic settings, there are additional ones that the administrator can decide on.

[image: Choose further settings in the forum]
Choose further settings in the forum

	Automatically subscribe users: Choose whether group users will be subscribed to this forum automatically. When subscribed, users will receive notifications when new posts and replies are made in the forum. Users will have the option to unsubscribe if they do not want to be notified.

	Order: A default position for your forum is chosen upon its creation - after the last existing forum. Here you may position it elsewhere in the list of forums. Click the radio button above or below a certain forum to position it before or after it.

	Moderators: Choose one or more moderators for your forum. They can edit and delete topics and posts as well as open, close, set and unset topics as sticky. Thus, they can perform some administrative functions without having to receive full group administrator rights.

	Select one or more users from the list of Potential moderators on the left or search for a person.

	Click the right-arrow button [image: right-arrow] to add the user(s) to the Current moderators.

	To remove a moderator, select the user in the Current moderators list on the right and click the left-arrow button [image: left-arrow] to remove this user.

	Who can create topics: Decide who in your group is allowed to create topics within a forum. If set to “All group members”, any group member can create new topics and reply to existing topics. If set to “Moderators and group administrators”, only moderators and group administrators can start new topics, but once topics exist, all users can post replies to them.

	Close new topics: If checked, all new topics in this forum will be closed by default. Only moderators and group administrators can reply to closed topics. This is a setting that may be useful for a forum that is solely used for announcements.

	Click the Save button to save the settings for the forum or use click the Cancel button to retain the previous settings.

5.4.3.2. Add a forum topic

When you have the right to add a forum topic, you see the New topic button when you click on a forum.

[image: Admin screen when in the forum topic list]
Add a new topic to a forum

Note

An administrator also always has the buttons Edit forum and Delete forum available to make changes to the forum set up.

[image: Add a forum topic]
Add a new forum topic

	Subject: Type a concise description of what you wish to discuss in this forum thread. This field is mandatory.

	Message: Elaborate on the topic. This field is mandatory.

	Sticky: Administrator-only setting to keep the topic at the top of the list of forum topics in the current forum.

	Closed: Administrator-only setting to prevent others from responding to this post. Moderators and administrators can still post replies.

	Click the Post button to send off your discussion topic, or click Cancel to abort your action.

Note

When you write your forum topic, i.e. your first post, and any other subsequent post, you have formatting options at your hands in the visual editor (when it is enabled). It also allows you to insert images into your post. However, you should not copy the URL of one of your images from your Files area. This image is only displayed to you unless it is also included in a page that you made available to this group, logged-in users or the public. Permissions on artefacts are governed by the permissions set on the page(s) in which they are included.

In some groups you may be able to upload files into the group thus allowing every group member to see the file. You could link it then in your forum post but must be aware that any group member could delete the image.

Once you have finished writing your forum topic, it is displayed in the list of forum topics. Others can see it immediately. The administrator and moderator of the forum can edit or delete a topic at any time. Regular members can edit their topics up to a certain number of minutes after writing the post. The site administrator defines that time in the forum post delay.

[image: Posts in a forum topic]
Posts in a forum topic

	The title of the forum.

	The title of the forum topic.

	The profile picture and name of the person who wrote the post. The name is linked to the profile page.

	The number of posts of this person in all groups.

	The date and time of the forum post.

	The post itself.

	The Reply button to comment on the post.

	The titles of subsequent posts are clickable and give you the link to this post. That allows you to jump to this post directly and view it at the top of the page.

	If you are the author of a forum post, you see the Edit button and can make changes to your post at any time. Group administrators and forum moderators can always edit and delete any forum post besides replying to it.

	The person starting the forum topic and the group administrator as well as forum moderator have the Edit topic button to make changes to the initial post. Group administrators and forum moderators can also click the Delete topic button to delete this forum thread.

	[image: new in Mahara 1.6] If your forum topic has more than 10 posts, the posts are paginated and 10 posts per page are shown. You can jump to other posts in the topic by clicking on a page number.

Note

There are no notifications sent when you edit or delete a forum post. If you wish others to know about your changes, you should write a new post instead of editing an existing one.

5.4.3.3. Reply to a topic or subsequent post

Everybody can reply to a forum topic or other posts therein unless the moderator or administrator had closed the topic. The replies are intended to make it easier to see to which comment you reply except in forum topics that do not use indentation.

[image: reply to a forum post]
Reply to a forum post

	Click the Reply button below the forum post to which you wish to reply. The forum post that you are replying to is displayed beneath your reply window making it easier for you to refer to it if necessary.

	Subject Set a different subject if you want to by clicking on the link Click to set a subject. This is most often not necessary and usually only used if the topic evolves into a different discussion. However, in such cases, usually it is good to open a new forum topic instead.

	Message: Write your reply.

	Click the Post button to save your response or the Cancel button to abort your forum post.

Note

Once you have saved your post, you may have time to edit it before it is sent to the forum subscribers. That depends on the site settings for the forum post delay. If you can edit your post, you see the Edit button. In the edit window, you also see how much time you have left until your post is sent.

[image: edit-post]

When you, but also a moderator or an administrator, edit your forum post after this time, it is stated when and by whom the editing was done under “Edits to this post”.

5.4.3.4. Delete a post, topic or forum

A moderator or administrator can always edit or delete a single forum post, a topic or an entire forum.

Warning

Once a forum post, topic or forum is deleted, this action cannot be reversed and the content is gone forever.

5.4.3.5. Forum bulk actions

Group administrators and forum moderators can perform bulk actions on forums in a group.

[image: Forum bulk actions]
Forum bulk actions

	Select the topics for which you want to perform the same action.

	Choose the action that you wish to perform from the drop-down menu. You can set all selected topics to

	sticky: They will sit at the beginning of all other forum topics.

	unsticky: They will be placed into the correct chronological order of their last post.

	close: Only the group administrator and forum moderator can add posts to these topics.

	open: Everyone can post to these topics again.

	Click the Update all selected topics button to save your changes.

5.4.4. Pages

Groups → Name of the group → Pages

Members of a group have access to certain pages. These can be:

	pages that are created in the group

	pages that are shared with the group

The latter are pages that a user makes accessible to the group from his personal pages by sharing them with the group. Members of the group cannot edit these pages.

Depending on the group settings, either only administrators (and tutors if it is a controlled group) or also regular group members can create and edit group pages.

Warning

Everybody who can edit a group page can add or delete blocks on that page. There is no version tracking that shows who has edited what. Users should trust each other when collaborating on pages together. Otherwise, it may be better if they only shared pages with a group.

5.4.4.1. Group homepage

The group homepage can only be edited by the group administrator. It contains a number of default blocks. You can add more blocks to it to customize the page for the group. Please refer to the overview of blocks for a list of all the blocks that you can use on the group homepage.

5.4.4.2. Regular group pages

Creating, editing and sharing a group page is very similar to creating, editing and sharing a portfolio page. Not all blocks are available when editing a group page in the page editor though due to the different context. Please refer to the overview of blocks for a list of all the blocks that you can use in a group page.

When you leave a comment on a group page, only group administrators (and tutors if it is a controlled group) can delete feedback on pages.

See also

For submitting a page to a group to receive instructor feedback, please refer to the feedback section.

[image: new in Mahara 1.6] Similarly to group homepages and users’ portfolio pages, group pages can also have human-readable URLs if the site administrator activated clean URLs.

When you create or edit a group page, you can decide whether only the administrator shall have the right to edit the page. With this setting you can allow the general editing of pages in the group, but still be able to lock down certain pages.

[image: Lock a group page for editing by the administrator only]
Lock a group page for editing by the administrator only

5.4.5. [image: new in Mahara 1.6] Collections

Groups → Name of the group → Collections

Depending on the group settings, either only administrators (and tutors) or also regular group members can create and edit group collections.

Warning

Everybody who can edit a group collection can add or delete pages and content in them. There is no version tracking that shows who has edited what. Users should trust each other when collaborating on pages and collections together. Otherwise, it may be better if they only shared pages and collections with a group.

See also

The adding, editing and managing of group collections work like in your personal porfolio collections.

5.4.6. Share

Groups → Name of the group → Share

If you are allowed to edit pages and collections in a group, you can see the Share tab.

See also

The sharing of pages and collections work like in your personal porfolio. The group in which the page or collection was created is added automatically to the access permissions.

5.4.7. Files

Groups → Name of the group → Files

The Files area in a group holds all files that are uploaded by group members who have the permission to do so. The uploading process works like the one in the personal files.

The site administrator can set a group file quota to restrict unlimited uploading of files. The group quota is displayed in the sidebar when you are in the Files area.

In contrast to the files in your personal files area, there is an additional permissions setting:

[image: group file permissions]
Setting permissions on a group file

When you have the permission to upload a file, you can also determine additional permissions of who can view the file and edit its metadata. An administrator has all rights, but you can restrict them to regular group members or tutors.

	View: You can see the file in the group files area and add it to a page.

	Edit: You can edit the file name, description, tags and permissions.

	Publish: You can include a group file in your personal portfolio pages.

Note

The owner of / group member uploading a file retains access to the file even if other group members are not able to use the file.

5.4.8. [image: new in Mahara 1.6] Report

Groups → Name of the group → Report

When you are an administrator of a group, you can switch on the participation report in the group settings. The report provides you with information on who commented on what pages that were created in or shared with the group.

[image: Participation report for a group]
Participation report for a group

	Pages shared with this group: List of all the pages that people have shared with this group.

	Shared by: Displays the author of the page.

	Members involved: Shows the group members who have commented on the pages publicly.

	Non-members involved: Schows the users who have commented on the pages publicly but are not members of the group.

	Next to each person who commented on a page is the count for the number of comments they have left on that page.

	The total count for the comments by members and non-members is displayed.

	Pages owned by this group: List of all the pages that were created within the group.

Note

You can sort each of the columns.

5.5. My friends

Groups → My friends

Your friends are a special group of users. You can share your portfolio pages or collections easily with them and get in touch with them quickly by going to this page. They differ from a regular group in that they do not have discussion forums, pages or shared files. If you do wish to have access to those with your friends, you have to create a regular group for them.

You can request other users’ friendship in a couple of ways:

	Go to their profile page and click the Request friendship link.

	Go to the Find friends page and search for potential friends there.

[image: *My friends* page]
My friends page

	If you have a lot of friends and pending friend requests, you can filter them by showing only the category of friends you wish to view:

	All friends: Shows you all current and pending friends

	Current friends: Shows you all users whose friendship request you have approved.

	Pending friends: Shows you all users who wish to be your friend, but whom you have not yet approved.

	You see more information about this friend:

	View the profile picture.

	Click on the name of your friend to reach their profile page.

	The pages of this user to which you have access are listed.

	Read the introduction that this user has provided under Content → Profile → Introduction.

	Display of the institution membership of this user.

	For users whose friendship request you have not yet approved, you still see their profile picture and the reason why they want to become your friend. They have the word pending next to their name.

	If a user is in the pending state, approve or deny the friendship request.

	Send a message to the user if you wish to do so. this is only possible if the user allowed that. You can change your personal settings for messages from other users in your account settings.

	If you no longer want to have a user on your friend list, you can remove them by clicking on the Remove from friends link.

	If you are a group administrator in a group that one of your friends or potential friends belongs to, you can edit their group membership directly here.

Note

When you click on the institution name that is listed for a friend, you see a list of institution staff and administrators. You can contact administrators directly from this page by clicking on the Send message link.

[image: institution_homepage]

The institution membership is only visible if your site administrator set up multiple institutions on Mahara. Users on a site with multiple institutions who do not have one displayed do not belong to any institution.

5.6. Find friends

Groups → Find friends

If you want to establish your social network, you can use the Find friends page to find people to connect to. An alphabetical list of all users in your institution(s) or on the entire system is provided.

[image: Find friends page]
Find friends page

	Use the search box to search for a name of a user. Your search results are limited to users from your institution(s). Choose the option “Everyone” to search for any user on the system.

	All results are listed. You can click on the name to view that user’s profile page. You also see if a user is already a friend of yours.

	You see more information about this user and can take more actions:

	View the institution(s) of which the user is a member.

	Send this user a message without requesting friendship.

	Send this user a friend request.

	Edit this user’s group membership for a group of which you are an administrator.

Note

You can prevent others from sending you messages or friend requests if you disabled these options in your account settings.

5.6.1. Send a friend request

You can send a friend request from the Find friends page by clicking on the Send friend request link next to the user you want to be friends with.

[image: Send friend request]
Send friend request

	Give a reason why want to request friendship with this user. This reason can be important if the other person does not know you well and thus may likely reject your request.

	Click the Request friendship button to send off your friend request or click the Cancel button to abort your action.

Note

You do not need to request the friendship of other users in order to see their portfolio pages or collections. Access permissions are independent of being friends on Mahara.

5.6.2. Accept a friend request

When another user has requested friendship, you receive a notification which is shown in the login box.

[image: Pending friend request]
Pending friend request

When you click on the friend request, you are taken to your My friends page. All your pending friend requests are shown.

[image: Page with all pending friend requests]
View all your pending friend requests

	View the name of the person requesting friendship and a short description if the user had written one in Content → Profile → Introduction. You can click on the name and view the profile page.

	Read the reason why this user requests friendship if the user provided a reason.

	Click the Approve request link to approve the friend request. Once you approve a friend request, you appear immediately on that user’s My friends page and the user on yours.

	Click the Deny request link to deny friendship.

	Click the Send message button to communicate with the user before making your decision about this friend request.

5.6.3. Deny a friend request

When somebody sent you a friend request, go to the My friends page to view your pending requests.

[image: Deny a friend request]
Deny a friend request

	Next to the person whose request you wish to deny, click the Deny request link.

	Provide a reason for your denial if you wish to give one.

	Click the Deny friend request button to send your message or click the Cancel button to abort your action.

	The user receives a notification which includes your reason for denial.

5.7. Institution membership

Groups → Institution membership

You can see in which institution(s) you are a member when you go to Groups → Institution membership. You may be able to leave your current institution and join other institutions if they allow self-registration. If you cannot leave your institution, you must ask your institution administrator to remove you.

Warning

Leaving an institution does not mean that your account is deleted. You keep your content and portfolio pages when you move from one institution to another as long as you have your account. Institution administrators should not delete your account when they want to remove you from their institution.

[image: Check on your institution membership]
Check on your institution membership

	Memberships: Here you see to which institution(s) you belong. Click on the Leave institution button to remove yourself from an institution. If you do not see this button next to an institution, you cannot remove yourself but must ask an institution administrator to do so.

	Requests: If you have already requested membership in an institution, it will be listed here. You must wait for an institution administrator to approve your request. If you wish to cancel a request, click the Cancel request button.

	Request membership of an institution: Choose the institution from the drop-down menu that you wish to join.

	You can provide an ID if you have one for this institution, but that is optional.

	Click the Send request button, and the institution administrator is notified of your request and will deal with it.

5.8. Shared pages

On this page you can list the most recently modified or commented on pages that have been shared with:

	you directly

	you as a friend

	you as a member of a group

	you as a member of an institution

	all logged-in users

	the public (excluding secret URLs)

The default search options are:

	Search the title, description and tags of a page.

	Sort the results by last update or last comment.

	Show results of pages that have been shared with you directly, as a friend or a member of a group.

You can adjust these default settings in the advanced options.

The Shared pages are a quick way to find the pages that you may be most interested in.

You cannot add or delete anything from this page. It is a display page only.

[image: *Shared pages* list]
Shared pages list

	Search by title, description and tags of a page per default. More search options are provided under Advanced options.

	Search within: Limit your search results to the word(s) found in the title, description or tags of a page or search only within tags.

	Sort results by: You can sort the results by the following options:

	Last update or comment

	Last update

	Owner

	Title

	Shared with: Select the group of people with whom the page(s) you search for must have been shared. You can select multiple options:

	Me

	Friends

	My groups

	My institutions

	Logged-in users

	Public - you only see this option if the site / institution administrator allowed public pages

	The title and author of the page are linked for you to jump to them quickly. You also see when the page was last updated.

	The description of the page as well as the tags are displayed if the author provided them.

	Tags on your own pages are linked for you to easily jump to them on the My tags page.

	You see the number of comments on each page.

	The beginning of the latest comment on the page as well as its author and the date are displayed.

	By clicking on the View comment link, you can read the entire comment.

5.9. Topics

Topics is a list of the discussion topics from all the groups in which you are a member. The topics are sorted in reverse chronological order starting with the latest comment.

[image: Latest posts in discussion forums]
The latest posts in discussion forums

	The title of the forum topic as well as the group and the forum in which this topic is discussed are shown. They are all linked so that you can easily go to them.

	The number of posts in this discussion topic is displayed.

	The beginning of the latest comment in the topic is displayed as well as the name of the author (linked to the author’s profile page) and the date and time when the forum post was made.

	The total number of forum topics is displayed. When there are many forum topics, 10 are displayed per page and the rest can be reached via a navigation bar.

6. Blocks

Blocks for internal and external artefacts are used to compose portfolio pages and group pages. There is a large number of blocks available in Mahara. More can be used when plugins [http://wiki.mahara.org/Plugins] are installed.

	6.1. Files, images and video
	6.1.1. File(s) to download

	6.1.2. Folder

	6.1.3. Image gallery
	6.1.3.1. Image gallery with uploaded images

	6.1.3.2. Image gallery from external images

	6.1.4. Some HTML

	6.1.5. Image

	6.1.6. Embedded media

	6.2. Journals
	6.2.1. Display an entire journal

	6.2.2. Display one journal entry

	6.2.3. Display recent journal entries

	6.2.4. Display tagged journal entries

	6.3. General
	6.3.1. Creative Commons license

	6.3.2. Navigation

	6.3.3. Plans

	6.3.4. Recent forum posts

	6.3.5. Text box
	6.3.5.1. Add a new text box

	6.3.5.2. Re-use text from an existing text box

	6.3.6. Inbox

	6.3.7. Latest pages

	6.3.8. Watched pages

	6.3.9. Group info

	6.3.10. Group members

	6.3.11. Group pages

	6.4. Profile
	6.4.1. Contact information

	6.4.2. My friends

	6.4.3. My groups

	6.4.4. My pages

	6.4.5. Profile information

	6.4.6. Wall

	6.5. Résumé
	6.5.1. Display your entire résumé

	6.5.2. Display one résumé field

	6.6. External content
	6.6.1. External feed

	6.6.2. External media

	6.6.3. Google Apps

	6.7. Blocks in various pages
	6.7.1. Files, images and video

	6.7.2. Journals

	6.7.3. General

	6.7.4. Profile

	6.7.5. Résumé

	6.7.6. External content

6.1. Files, images and video

These artefacts are internal Mahara ones to display:

	links to files that you have uploaded

	folders that contain files

	show images

	embed audio and video files

6.1.1. File(s) to download

[image: Files to download]
Select files that viewers of your portfolio can download.

[image: Configure the block Files to download]
Configure the File(s) to download block

	Block title: Choose a title for your files block.

	Files area: Choose from which files area you would like to select a file:

	My files: You see all the folders and files that you have created.

	Group files: You see all the folders and files that you are allowed to publish.

	Institution files: If you are an institution administrator, you will see institution folders and files.

	Site files: If you are a site administrator, you will see all site folders and files. Otherwise, you can only see the ones that are in the folder public in the Site files.

	Upload file: You do not have to go back to your Files area in Content in order to upload a file. You can do so directly from this screen.

	[image: new in Mahara 1.6] If the site administrator turned on the image resizing option, you can decide whether you want to have your images resized if they are larger than the specified dimensions. This option is recommended to save space in your portfolio.

	Folder path: The breadcrumbs show in which folder you are currently.

	You can still edit any component of the file, i.e. its file name, description and tags by clicking on the Edit button.

	Choose the file or files you wish to display by clicking on the Select button.

	You can also still select files (within folders) that have been submitted in another portfolio page.

	Click the Remove button to not display a specific file in this block anymore.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Note

You cannot re-order files once you have selected them. You would need to remove them and select them again in the correct order.

Warning

When you place group, institution or site files into a page, beware that these files may not be available at some point anymore when the person in charge deletes them.

When the block is placed on the portfolio page, the following information is displayed:

	file name

	file description

	size

	upload date

	a link to more details

[image: File download details]
Details about files that can be downloaded.

When users click on the Details link, they are taken to the details page for that particular file and see some more metadata.

[image: Metadata for a file that can be downloaded]
More details about a file that can be downloaded.

	The title of the page in which the artefact appears is linked.

	The author of the page is displayed and a link to the profile page provided.

	The name of the file is displayed.

	The name of the file is displayed again but with a link and a file icon.

	Additional metadata is displayed for the file:

	file type

	description

	owner

	creation date

	last modified date: for meta data

	size

	download link

	If the owner of the file allowed comments, you can place feedback directly on the file.

	You can also report this file if it contains objectionable content by clicking on the Report objectionable material link.

	You can print the metadata page via the Print link.

	You can add the page in which the artefact appears to your watchlist by clicking on the Add page to watchlist link.

6.1.2. Folder

[image: Display an entire folder]
Select a folder to display all files within it as links on your page.

[image: Configure the block Folder]
Configure the Folder block

	Block title: If you leave the title blank, the title of the folder that you choose to display will be used.

	Files area: Choose from which files area you would like to select a folder:

	My files: You see all the folders and files that you have created.

	Group files: You see all the folders and files that you are allowed to publish.

	Institution files: If you are an institution administrator, you will see institution folders and files.

	Site files: If you are a site administrator, you will see all site folders and files. Otherwise, you can only see the ones that are in the folder public in the Site files.

	Folder path: The breadcrumbs show in which folder you are currently.

	You can edit any component of the folder, i.e. its name, description and tags by clicking on the Edit button.

	Choose the folder you wish to display by clicking on the Select button.

	You can also still select folders that have been submitted in another portfolio page.

	Click the Remove button if you wish to revert your choice.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Warning

When you place a folder with group, institution or site files into a page, beware that these files may not be available at some point anymore when the person in charge deletes them.

6.1.3. Image gallery

[image: Display an image gallery]
Select a folder with images or individual images to show in a gallery or embed an external image gallery.

6.1.3.1. Image gallery with uploaded images

[image: Configure the block Image Gallery]
Configure the Image gallery block with internal images

	Block title: Choose a title for your image gallery block.

	Image selection: You can choose to display all images from a specific folder or you can select the images individually.

	Files area: Choose from which files area you would like to select an image:

	My files: You see all the folders and files that you have created.

	Group files: You see all the folders and files that you are allowed to publish.

	Institution files: If you are an institution administrator, you will see institution folders and files.

	Site files: If you are a site administrator, you will see all site folders and files. Otherwise, you can only see the ones that are in the folder public in the Site files.

	Folder path: The breadcrumbs show in which folder you are currently.

	Name: The name of a folder or file is displayed.

	Description: If you provided a description for your folder or file, you can see it.

	Tags: The tags that you used are displayed and linked. If you click on a tag, you will be taken to the My tags page.

	Click the Edit button to change any component of the folder, i.e. its name, description and tags. If you have a folder or file included in a page that you submitted for feedback, you will not be able to edit the file.

	Click the Select button to choose the folder or file you wish to display in your image gallery.

	Click the Remove button if you want to revert your selection.

	Style: Decide to show all selected images as thumbnails or as slideshow where you only see one image at a time. If you select the option “Thumbnails (square)”, all your images will be displayed in the same size as thumbnails.

	Width: Specify the width (in pixels) for your images. The images are scaled to this width.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Note

If you selected to display an entire folder in your image gallery, new images that you upload to that folder are added to your gallery automatically.

Warning

When you place group, institution or site files into a page, beware that these files may not be available at some point anymore when the person in charge deletes them.

6.1.3.2. Image gallery from external images

[image: Configure the block Image gallery]
Configure the Image gallery block with external images

	Block title: Choose a title for your image gallery block.

	Image selection: Select the option “Display images from external gallery”.

	Gallery URL or RSS: Copy the link to the external gallery and past it into the text box. You can embed the following external galleries:

	Flickr, e.g. http://www.flickr.com/photos/12345678@N01/sets/98765432123456789/

	Panoramio, e.g. http://www.panoramio.com/user/123456

	Photobucket, e.g. http://s1234.photobucket.com/albums/ee123/username/ or http://s1234.photobucket.com/albums/ee123/username/AlbumName/

	Picasa, e.g. http://picasaweb.google.com/user.name/AlbumName#

	Windows Live Photo Gallery, e.g. http://cid-123456ab7890cd12.photos.live.com/self.aspx/AlbumName/photo.jpg

	Style: Decide to show all selected images as thumbnails or as slideshow where you only see one image at a time. If you select the option “Thumbnails (square)”, all your images will be displayed in the same size as thumbnails.

	Width: Specify the width (in pixels) for your images. The images are scaled to this width.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Note

	To use Flickr, the site administrator has to provide a valid API key.

	To use Photobucket, the site administrator has to provide a valid API key and a secret API key.

	For Windows Live Photo Gallery to work properly, the link to one of the photos inside the album must be copied and pasted into the text box in order to show the entire album.

6.1.4. Some HTML

[image: Include HTML code]
Display the content of an HTML file in a page.

[image: Configure the block Some HTML]
Configure the HTML block

	Block title: Choose a title for your block.

	Files area: Choose from which files area you would like to select an HTML file:

	My files: You see all the folders and files that you have created.

	Group files: You see all the folders and files that you are allowed to publish.

	Institution files: If you are an institution administrator, you will see institution folders and files.

	Site files: If you are a site administrator, you will see all site folders and files. Otherwise, you can only see the ones that are in the folder public in the Site files.

	Upload file: You do not have to go back to your Files area in Content in order to upload a file. You can do so directly from this screen.

	Folder path: The breadcrumbs show in which folder you are currently.

	Name: The name of a folder or file is displayed.

	Description: If you provided a description for your folder or file, you can see it.

	Tags: The tags that you used are displayed and linked. If you click on a tag, you will be taken to the My tags page.

	Click the Edit button to change any component of a folder or file, i.e. its name, description and tags. If you have a folder or file included in a page that you submitted for feedback, you will not be able to edit them.

	Click the Select button to choose the HTML file you wish to display in the block.

	Click the Remove button if you want to revert your selection.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Note

You can only display a self-contained HTML file in a page, but not an entire site because the links to the files are not retained correctly when you upload files.

Warning

When you place group, institution or site files into a page, beware that these files may not be available at some point anymore when the person in charge deletes them.

6.1.5. Image

[image: Display an image in a block]
Display a single image in a block.

[image: Configure the image block]
Configure the Image block

	Block title: Choose a title for your block.

	Files area: Choose from which files area you would like to select an image:

	My files: You see all the folders and files that you have created.

	Group files: You see all the folders and files that you are allowed to publish.

	Institution files: If you are an institution administrator, you will see institution folders and files.

	Site files: If you are a site administrator, you will see all site folders and files. Otherwise, you can only see the ones that are in the folder public in the Site files.

	Upload file: You do not have to go back to your Files area in Content in order to upload a file. You can do so directly from this screen.

	[image: new in Mahara 1.6] If the site administrator turned on the image resizing option, you can decide whether you want to have your images resized if they are larger than the specified dimensions. This option is recommended to save space in your portfolio.

	Folder path: The breadcrumbs show in which folder you are currently.

	Name: The name of a folder or file is displayed.

	Description: If you provided a description for your folder or file, you can see it.

	Tags: The tags that you used are displayed and linked. If you click on a tag, you will be taken to the My tags page.

	Click the Edit button to change any component of a folder or file, i.e. its name, description and tags. If you have a folder or file included in a page that you submitted for feedback, you will not be able to edit them.

	Click the Select button to choose the image file you wish to display in the block.

	Click the Remove button if you want to revert your selection.

	Show description: Tick this check box if you wish to display the description of your photo. It could contain the source of it for example.

	Width: Choose the width (in pixels) for your image. If you do not provide a number, the image will be scaled to the width of the block.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Warning

When you place group, institution or site files into a page, beware that these files may not be available at some point anymore when the person in charge deletes them.

6.1.6. Embedded media

[image: Embed a video or audio file]
Display an embedded video or audio file from your uploaded files. You can display mp3, mp4 and flv files per default.

Note

If you wish to display other file types, the site administrator must allow other media formats. These will not be displayed with the built-in media player but require that you have the correct media player installed to display these videos.

[image: Configure the block Embedded media]
Configure the Embedded media block

	Block title: Choose a title for your block.

	Files area: Choose from which files area you would like to select a media file:

	My files: You see all the folders and files that you have created.

	Group files: You see all the folders and files that you are allowed to publish.

	Institution files: If you are an institution administrator, you will see institution folders and files.

	Site files: If you are a site administrator, you will see all site folders and files. Otherwise, you can only see the ones that are in the folder public in the Site files.

	Upload file: You do not have to go back to your Files area in Content in order to upload a file. You can do so directly from this screen.

	Folder path: The breadcrumbs show in which folder you are currently.

	Name: The name of a folder or file is displayed.

	Description: If you provided a description for your folder or file, you can see it.

	Tags: The tags that you used are displayed and linked. If you click on a tag, you will be taken to the My tags page.

	Click the Edit button to change any component of a folder or file, i.e. its name, description and tags. If you have a folder or file included in a page that you submitted for feedback, you will not be able to edit them.

	Click the Select button to choose the media file you wish to display in the block.

	Click the Remove button if you want to revert your selection.

	Width: Choose the width (in pixels) for your video.

	Height: Choose the height (in pixels) for your video.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Note

Only the files that you are allowed to embed are displayed. If you uploaded a mp4 file but it does not show here, you may have to check if it has the correct codec. Only H.264 mp4 files can be embedded.

Warning

When you place group, institution or site files into a page, beware that these files may not be available at some point anymore when the person in charge deletes them.

6.2. Journals

You can embed content from your journals in various ways in a page:

	display an entire journal

	display only one journal entry

	show the latest journal entries

	display journal entries with a specific tag

Note

You must create at least one journal in order to see anything in this block.

Warning

You can allow the copying of your journal (entries). Choose this option wisely because once a user copied your journal content into their portfolio, it looks as if they had written the journal entries. This could lead to plagiarism. However, it can be used very nicely to create templates and to scaffold learning.

6.2.1. Display an entire journal

[image: Display an entire journal]
Display an entire journal in your portfolio page.

[image: Configure the journal block]
Configure the Journal block

	Block title: The title for the block is chosen automatically from the title of the journal unless you provide a different one.

	Journal: Select the journal you wish to display. If you have many journals, you can also search for the one you want to use.

	Entries per page: Decide how many entries you want to display. Entries beyond this number are accessible via a page navigation bar.

	Block copy permissions: You decide what shall happen with this block when you allow other users to copy your page. Options are:

	Skip this block entirely when copying the page

	Others may display your journal in their page

	Others will get their own copy of your journal

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Note

If you share the page in which you make an entire journal visible to the public, your journal receives an RSS feed address to which your readers can subscribe in their favorite RSS readers.

[image: new in Mahara 1.6] Once you have included the Journal block into a page, you can create a new journal entry directly from that block when you are in the Edit mode for the page. When you click the New entry button, you will be taken to your journal and a new entry is started for you. It is then added to the journal automatically.

[image: Create a new journal entry directly from the *Entire journal* block]
Create a new journal entry directly from the Entire journal block

6.2.2. Display one journal entry

[image: Display one journal entry]
Display one journal entry in your portfolio page.

[image: Configure the journal entry block]
Configure the Journal entry block

	Block title: The title of the journal entry is chosen automatically unless you provide a different one.

	Journal entry: Select the journal entry you wish to display. If you have many, you can also search for the one you want to use. You always also see the title of the journal in which the entry appears.

	Block copy permissions: You decide what shall happen with this block when you allow other users to copy your page. Options are:

	Skip this block entirely when copying the page

	Others may display your journal entry in their page

	Others will get their own copy of your journal entry

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

6.2.3. Display recent journal entries

[image: Display recent journal entries]
Display recent journal entries across all your journals in your portfolio page.

[image: Configure the recent journal entries block]
Configure the Recent journal entries block

	Block title: Choose a title for your block.

	Journals: Select the journal(s) from which you wish to display the latest entries. If you have many journals, you can also search for the one(s) you want to use.

	Items to show: Decide how many entries you want to display.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Note

If you have multiple journals, you can display recent entries from all of them.

[image: new in Mahara 1.6] Once you have included the Recent journal entries block into a page, you can create a new journal entry directly from that block when you are in the Edit mode for the page. When you click the New entry button, you will be taken to your journal and a new entry is started for you. It is then added to the journal automatically.

[image: Create a new journal entry directly from the *Recent journal entries* block - one journal only]
Create a new journal entry directly from the Recent journal entries block - one journal only

If you enabled multiple journals and selected more than one for which to display recent journal entries, you will see a slightly different display. You can choose the journal to which to add your entry from the drop-down menu and then click the Go button to create your new entry.

[image: Create a new journal entry directly from the *Recent journal entries* block - multiple journals available]
Create a new journal entry directly from the Recent journal entries block - multiple journals available

6.2.4. Display tagged journal entries

[image: Display tagged journal entries]
Display tagged journal entries across all your journals in your portfolio page.

[image: Configure the tagged journal entries block]
Configure the Tagged journal entries block

	Block title: Choose a title for your block.

	My tags: Select the tag for which you want to display all journal entries. [image: new in Mahara 1.6] Only tags you used on journal entries are shown in the drop-down menu.

	Items to show: Decide how many entries you want to display.

	[image: new in Mahara 1.6] Show journal items in full: If you select this option, your journal entries will be displayed. Otherwise, only their titles are shown and people need to click on them to read your entries.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

[image: new in Mahara 1.6] Once you have included the Tagged journal entries block into a page, you can create a new journal entry directly from that block when you are in the Edit mode for the page. When you click the New entry button, you will be taken to your journal and a new entry is started for you. It is then added to the journal automatically with the tag whose journal entries are displayed on the page.

[image: Create a new journal entry directly from the *Tagged journal entries* block - one journal only]
Create a new journal entry directly from the Tagged journal entries block - one journal only

If you enabled multiple journals and have a minimum of two journals, you will see a slightly different display. You can choose the journal to which to add your entry from the drop-down menu and then click the Go button to create your new entry.

[image: Create a new journal entry directly from the *Tagged journal entries* block - multiple journals available]
Create a new journal entry directly from the Tagged journal entries block - multiple journals available

6.3. General

The artefacts in this tab are of a general nature or do not fit into any other category and can be used around the site.

When you create a page in a group, you do not have the plans block available as you cannot create plans in groups. Additionally, you can choose the following blocks when you edit the group homepage:

	Group information

	Group members

	Group pages

6.3.1. Creative Commons license

[image: Add a Creative Commons license]
Add a block to your page which lets users know under which Creative Commons license [http://creativecommons.org/licenses/] your page is published.

[image: Configure the Creative Commons license block]
Configure the Creative Commons license block

	Block title: Choose a title for your block.

	Allow commercial uses of your work? Decide whether users can re-use your work for commercial purposes.

	Allow modifications of your work? Decide whether others can remix your work and create something new and if so under which conditions.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

See also

For more information about the licenses and their terms, visit the Creative Commons web site [http://creativecommons.org/licenses/].

6.3.2. Navigation

[image: Add a navigation block for a collection]
Add a navigation block to display links to pages in a collection.

Note

You must create at least one collection in order to use this block.

[image: Configure the navigation block]
Configure the Navigation block

	Block title: The title of the collection is chosen automatically unless you provide a different one.

	Collection: Choose the collection from the drop-down menu for which you wish to display links in the block.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

6.3.3. Plans

[image: Add a plan to your page]
Display one of your plans in a block.

Note

You must create at least one plan in order to use this block.

[image: Configure the plans block]
Configure the Plans block

	Block title: The title of the plan is chosen automatically unless you provide a different one.

	Plan to show: Choose the plan which you want to display in your page.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

[image: Embedded plan]
Result of an embedded plan in a portfolio page. By clicking on the linked titles, you can show the descriptions of the individual tasks.

6.3.4. Recent forum posts

[image: Add recent forum posts]
Display a specified number of recent forum posts from one group on a page.

Note

You must be a member of at least one group in order to use this block.

[image: Configure the recent forum posts block]
Configure the Recent forum posts block

	Block title: The title of the block is generated automatically unless you provide a different one. The default title is “Recent forum posts”.

	Group: Choose the group whose forum posts you wish to display.

	Maximum number of posts to show: Decide how many of the latest forum posts you wish to show. The default value is 5. You can show up to 100 posts.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

6.3.5. Text box

[image: Add text]
Add text to your page. This feature is used when you do not want to keep the text in a journal, e.g. just for small snippets of text.

6.3.5.1. Add a new text box

[image: Configure the text box block]
Configure the Text box block

	Block title: Provide a title for your text.

	Block content: Write your text. You can include formatting, external images etc.

	Alternatively, you can also use text from another note that you have already written.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Note

We recommend you do not include images that you have uploaded to Mahara in a text box. It cannot be guaranteed that they are displayed for other users if they do not have access to the image via another portfolio page. All access in Mahara is granted to pages and through them to the artefact blocks. An image in a text box is not recognized as artefact and can therefore not receive its proper permissions.

6.3.5.2. Re-use text from an existing text box

You can re-use text from other text boxes (a.k.a. Notes) from one page in another.

Warning

If you do not make a copy of a text box content and change it, the text is changed in all other instances where this text box is used.

[image: Configure the text box block by copying text]
Configure the Text box block by copying text

	Block title: Provide a title for your text. You should only enter it after you selected the text box to re-use as the title of the original text box will be entered.

	Click the link Use content from another text box to view all the text boxes to which you have access. These can be:

	your own notes

	text boxes from group pages that you can copy

	text boxes from institution or site pages to which you have access

	Click Browse or Search to find the text box that you want to re-use.

	All text boxes are listed with their title and the first line. Click the radio button next to the text box that you want to use again.

	If a text box does not belong to you but a group for example, you see the author next to the text box title.

	The content of the text box that you have selected is displayed in the Block content box. You can now make changes. The text will be changed in all other instances where this text box appears.

	If you wish to make changes to the text but not want to change it everywhere else, click the Make a copy link above the Block content. The text is then retained, but is treated like a new text box.

	Click the Manage all text box content link to be taken to your personal Notes to make changes there instead of in an existing text box from this popup window here.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

See also

You can watch a demo of this feature [http://www.youtube.com/watch?v=Qz5gh2Quh-g] in action.

6.3.6. Inbox

[image: My inbox block]
The Inbox block displays the latest messages that you have received.

Note

This block can only be used on your dashboard.

[image: Configure the inbox block]
Configure the Inbox block

	Block title: The automatic title for this block is “Inbox”. You can set another one if you wish.

	Message types to display: Place a check mark for each message type that you want to display in this block.

	Maximum number of items to display: Decide how many messages shall be shown on your dashboard. You can choose between 5 and 100.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

6.3.7. Latest pages

[image: Latest pages block]
The Latest pages block displays the latest pages to which you have access across Mahara.

Note

This block can only be used on your dashboard.

[image: Configure the latest pages block]
Configure the Latest pages block

	Block title: The automatic title for this block is “Latest pages”. You can set another one if you wish.

	Maximum number of pages to show: Decide how many pages shall be shown on your dashboard. You can choose between 5 and 100.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

6.3.8. Watched pages

[image: My watched pages block]
The Watched pages block displays the pages that are on your watchlist.

Note

This block can only be used on your dashboard.

[image: Configure the watchlist block]
Configure the Watched pages block

	Block title: The automatic title for this block is “Watched pages”. You can set another one if you wish.

	Items to show: Decide how many pages shall be shown on your dashboard.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

6.3.9. Group info

[image: Add the group info block]
This block is a default block on the group homepage. There is no configuration possible.

[image: Items in the group info block]
Items in the group info block

The block contains information about:

	group characteristics

	group administrator

	group creation date

	[image: new in Mahara 1.6] dates between which regular group members can participate in group activities

	group statistics

	number of group members

	number of pages created in the group

	number of files uploaded to the group

	number of folders created in the group

	[image: new in Mahara 1.6] number of forums created in the group

	[image: new in Mahara 1.6] number of forum topics created in the group

	[image: new in Mahara 1.6] number of posts in forum topics in the group

6.3.10. Group members

[image: Add the group members block]
This block is a default block on the group homepage. You can display member profile pictures and their names.

[image: Configure the group pages block]
Configure the Group members block

	Block title: The automatic title for this block is “Members”. You can set another one if you wish.

	Shown members: Choose how many members (between 1 and 20) are shown on the group homepage. All others are accessible via the Members tab in the group.

	Order: Choose the order in which members are displayed. Options are

	latest: display members according to their group joining date in reverse chronological order

	random: let Mahara decide which members to display

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

6.3.11. Group pages

[image: Add the group pages block]
This block is a default block on the group homepage. You can display pages created in and / or shared with the group in this block.

[image: Configure the group pages block]
Configure the Group pages block

	Block title: The automatic title for this block is “Group pages”. You can set another one if you wish.

	Display group pages: Decide whether to display pages that were created in the group. “Yes” is the default option.

	Display shared pages: Decide whether to display pages that users shared with the group. “No” is the default option.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

6.4. Profile

The artefact blocks in this tab allow you to include information that you provided in the profile into your portfolio. If you want to make changes to the text or the images, go to Content → Profile.

Furthermore, you can also put certain blocks on your profile page that only exist for that particular page:

	My friends

	My groups

	My pages

	Wall

6.4.1. Contact information

[image: Add contact information]
Add a block with contact information to your page.

Note

Only display as much information as you wish anybody to see. Especially when you make your pages available to the public, i.e. everybody on the Internet, or all logged-in users, decide carefully whether you want to display your street address and / or phone number.

[image: Configure the block Contact information]
Configure the Contact information block

	Block title: Choose a title for your block.

	Email address Decide whether to display one of your email addresses that you have entered in your profile under Content.

	Fields to show: Decide which fields shall appear on the page. Put a check mark in front of each one that you want to show. Shown are only the ones for which you provided content.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

6.4.2. My friends

[image: Add the friends block]
Add a block that displays your friends’ profile pictures and their names to your profile page. This is a default block on your profile page.

You only need to place the block on your profile page. There is no further configuration possible.

6.4.3. My groups

[image: Add the groups block]
Add a block that displays your groups to your profile page. It is a standard profile page block.

You only need to place the block on your profile page. There is no further configuration possible.

6.4.4. My pages

[image: Add the pages block]
Add a block that displays your pages on your profile page. It is a standard profile page block. This block should stay on your profile page because other users can see all your pages to which they have acceess.

You only need to place the block on your profile page. There is no further configuration possible.

Note

When other users view your profile page, they only see the pages to which they have access. That also means that you see all your pages while others may see none or just a few.

6.4.5. Profile information

[image: Add profile fields]
Add a block with profile fields to your page.

Note

Only display as much information as you wish anybody to see. Especially when you make your pages available to the public, i.e. everybody on the Internet, or all logged-in users, decide carefully whether you want to display your street address and / or phone number.

[image: Configure the block Profile information]
Configure the Profile information block

	Block title: Choose a title for your block.

	Fields to show: Decide which fields shall appear on the page. Put a check mark in front of each one that you want to show. Displayed are only the ones for which you provided content.

	Profile picture: Choose to display one of your profile pictures or none.

	Email address Decide whether to display one of your email addresses that you have entered in your profile under Content.

	Introduction text: If you do not want to display the introduction text from your profile, you can write another one just for this page here. However, it will be lost when you delete this block.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

6.4.6. Wall

[image: Add the wall block]
Add a block that displays your wall to your profile page. It is a standard profile page block.

You only need to place the block on your profile page. There is no further configuration possible.

6.5. Résumé

You can display either your entire résumé or parts of it in any portfolio page. If you choose to display only parts of your résumé, you have more control over the arrangement of the information.

6.5.1. Display your entire résumé

[image: Add your entire résumé to your page]
Add a block with your entire résumé to your page.

[image: Configure the block Your entire résumé]
Configure the Your entire résumé block

	Block title: Choose a title for your block.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

6.5.2. Display one résumé field

[image: Add one résumé field to your page]
Add a block with one résumé field to your page.

[image: Configure the block One résumé field]
Configure the One résumé field block

	Block title: The title of the résumé field you want to display is chosen automatically unless you provide a different one.

	Field to show: Choose the résumé information that you want to display. You can select one area at a time.

	You can jump to the résumé section directly from this pop-up window in order to fill in more content.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Note

Normally, only résumé fields are shown for which you have provided content. However, as soon as you fill in a skills or goals area, all headings are displayed even when they do not contain any content.

6.6. External content

With the help of the external content blocks, you can include RSS feeds, external media or GoogleApps documents etc. into a page.

6.6.1. External feed

[image: External feed]
Embed an external RSS or ATOM feed, e.g. to display an external blog.

[image: Configure the external feed]
Configure the external feed block

	Block title: If you leave the title blank, the title of the feed will be used.

	Feed location: Put the entire feed URL from a valid RSS or ATOM feed in here. If the feed is not displayed, try to view it in a regular feed reader to make sure that the URL is correct.

	Insecure SSL mode: Place a check mark in this box if you wish to enable the insecure SSL mode. This mode allows you to override certificate errors generated by a feed.

	HTTP username: Provide a username if you wish to access a feed that requires authentication. This is the username to access the feed and not your portfolio system.

	HTTP password: Provide a password to access a feed that requires authentication. This is the password to access the feed and not your portfolio system.

	Items to show: Decide how many of the latest items in the feed you wish to display. You can choose up to 20.

	Show feed items in full: If you do not select this option, only a heading will be shown for each feed item, e.g. the blog heading of a post. If you select this option, the entire content of the feed item will be shown, e.g. the entire blog post or in case of a flickr RSS feed, the photo and its description.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Note

Unfortunately, Firefox and Chrome do not display the RSS feed icon for a page immediately near the address bar anymore. In Firefox you will have to go to View → Toolbars → Customize and then drag the RSS icon to your toolbar. It lights up orange / white when a feed is available.

If you use Chrome, you will have to install the RSS Subscription Extension [https://chrome.google.com/webstore/detail/nlbjncdgjeocebhnmkbbbdekmmmcbfjd].

Note

If your feed is not updated automatically, please ask your site administrator to check the cron settings.

6.6.2. External media

[image: External media]
With this block you can embed content from a wide variety of third-party sites. The sites that are allowed are listed below the text area in the pop-up. You see only their favicons, but when you hover over an icon with your mouse, you see the site’s name as well.

See also

Mahara comes with a number of sites that are allowed per default. These are listed on the page. [image: new in Mahara 1.6] Your site admin can add additional iframe sources.

[image: Configure the external media block]
Configure the external media block

	Block title: Choose a title for your embedded content.

	URL or embed code: Paste the URL or the embed code of a page where the content is located.

	Embed code: Content from the sites listed in this section can be embeded using the <iframe> embed code. Any new site that the site administrator allows will be added in alphabetical order. The default sites are:

	Glogster [http://www.glogster.com]

	SlideShare [http://www.slideshare.com]

	Vimeo [http://vimeo.com]

	Voki [http://www.voki.com]

	WikiEducator [http://www.wikieducator.org]

	YouTube [http://youtube.com]

	URLs: Content from the sites listed in this section can be embedded by simply grabbing the page URLs where the content can be found. The default sites are:

	Google Videos [http://video.google.com]

	Prezi [http://www.prezi.com]

	Scivee.tv [http://www.scivee.tv]

	SlideShare [http://www.slideshare.com]

	TeacherTube [http://www.teachertube.com]

	Vimeo [http://vimeo.com]

	VoiceThread [http://www.voicethread.com]

	Voki [http://www.voki.com]

	WikiEducator [http://www.wikieducator.org]

	YouTube [http://youtube.com]

	Width and Height: Choose the width and the height that the content should take up on the page. This only goes for the content for which you provided the URL. If you use the embed code, you need to provide the correct width and height directly in the embed code.

	Click the Save button to accept your changes, or click the Cancel button to leave the block’s content as it is. The Remove button is shown only when you place the block into the page and have not yet added any artefacts.

Note

You can use the same iframe embed code around Mahara in text boxes and journal entries as well.

6.6.3. Google Apps

[image: Google Apps]
Embed any of the following content available via Google (Apps):

	books

	calendars

	documents, spreadsheets, presentations

	maps

You can only display the content, but not immediately edit documents, spreadsheets or presentations. You will have to be logged in to your Google (Apps) account to do so. You can use this block with a regular, personal Google account or if you have a Google Apps account via an institution, e.g. your school or university.

Note

If certain documents are restricted to a Google Apps domain or to specific people, a login screen is displayed.

[image: Configure the Google Apps block]
Configure the Google Apps block

	Block title: Choose a title for your embedded content.

	Embed code or URL: Depending on what kind of content you wish to display, you either provide the embed code or the URL. Click the Help button [image: help] for more information on how to embed each Google component.

	Height: Choose the height for the embedded content. The width is adjusted to the column width of the block automatically.

	Click the Save button to accept your changes, or click the Remove button to remove this block from your page.

Google document

	Open the document.

	Click File in the menu bar and then Publish to the Web.

	Click the Start publishing button.

	Copy the document link or embed code.

	Paste the link or embed code into the Embed code or URL box in the Google Apps block.

Google spreadsheet

	Open the spreadsheet.

	Click File in the menu bar and then Publish to the Web.

	Click the Start publishing button.

	Read through the other options and decide on them.

	Copy the link for the option Web page or the embed code for the option HTML to embed in a page.

	Paste the link or embed code into the Embed code or URL box in the Google Apps block.

Google presentation

	Open the presentation.

	Click File in the menu bar and then Publish to the Web.

	Click the Start publishing button.

	Copy the link or embed code.

	Paste the link or embed code into the Embed code or URL box in the Google Apps block.

Google collections

	Click on the arrow to the right of the collection name and then on Share and Share again.

	Change the permissions to Public on the web and save your changes.

	Copy the link.

	Paste the link into the Embed code or URL box in the Google Apps block.

Google docs viewer

When you have access to a document, e.g. PDF file, through Google Docs from another person, you can embed it:

	Click on File in the menu bar and then Embed this PDF file… / Embed link….

	Copy the embed code.

	Paste it into the Embed code or URL box in the Google Apps block.

Alternatively, you can export the document into your Google Documents and treat it like any other document (see the section on Google documents above).

Google Calendar

	Open Google Calendar.

	Click on the little triangle next to the calendar that you wish to embed.

	Click on Calendar settings.

	On the Calendar details tab scroll down to Embed This Calendar.

	Customize the calendar appearance and then copy the embed code.

	Paste the embed code into the Embed code or URL box in the Google Apps block.

Google Maps

	Open Google Maps.

	Click the My Places button.

	Click on the name of the map that you wish to embed.

	Click on the Link icon to the left of the map.

	Customize the appearance of the map and copy the embed code.

	Paste the embed code into the Embed code or URL box in the Google Apps block.

Note

Use steps 2 and 3 only if you wish to embed one of your Google maps. If you wish to embed any Google map, you can skip these steps.

Google Books

	Open Google Books.

	Find the book that you wish to embed.

	Click on the book title.

	Click on the Link icon above the book.

	Copy the embed code of the book.

	Paste the embed code into the Embed code or URL box in the Google Apps block.

Note

The link icon only appears if you are allowed to embed this book.

6.7. Blocks in various pages

Certain blocks can only exist in certain page contexts. For example, the wall can only be placed on the profile page whereas the text box can be used on any page. There are a number of page contexts which can have different blocks:

	portfolio page

	group page

	institution page

	site page

	profile page

	dashboard page

The following list shows in which contexts a specific block and therefore a specific artefact can be used. It also shows which blocks can be copied. The original idea came from Synergy Learning for Mahara 1.3.

Note

Blocks in a page that are copied from one user to another need to be checked for content accuracy and whether they can be retained as they are or need to be updated.

6.7.1. Files, images and video

	Block

	User

	Group

	Institution

	Site

	Dashboard

	Profile

	Group homepage

	Copyable

	
[image: filedownload]

File(s) to download

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	
[image: folder]

A folder

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	
[image: html]

Some HTML

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	
[image: image]

Image

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	
[image: imagegallery]

Image gallery

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	
[image: embeddedmedia]

Embedded media

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

6.7.2. Journals

	Block

	User

	Group

	Institution

	Site

	Dashboard

	Profile

	Group homepage

	Copyable

	
[image: journal]

Display an entire journal

	[image: check]

	
	
	
	[image: check]

	[image: check]

	
	[image: check]

	
[image: journalpost]

Display one journal entry

	[image: check]

	
	
	
	[image: check]

	[image: check]

	
	[image: check]

	
[image: recentjournalpost]

Display recent journal entries

	[image: check]

	
	
	
	[image: check]

	[image: check]

	
	

	
[image: taggedjournalentries]

Display tagged journal entries

	[image: check]

	
	
	
	[image: check]

	[image: check]

	
	

6.7.3. General

	Block

	User

	Group

	Institution

	Site

	Dashboard

	Profile

	Group homepage

	Copyable

	
[image: creativecommons]

Creative Commons license

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	
[image: navigation]

Navigation

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	
[image: textbox]

Text box

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	
[image: plans]

Plans

	[image: check]

	
	
	
	[image: check]

	[image: check]

	
	

	
[image: recentforumposts]

Recent forum posts

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	
[image: groupinfo]

Group info

	
	
	
	
	
	
	[image: check]

	

	
[image: groupmembers]

Group members

	
	
	
	
	
	
	[image: check]

	

	
[image: groupviews]

Group pages

	
	
	
	
	
	
	[image: check]

	

	
[image: inbox]

My inbox

	
	
	
	
	[image: check]

	
	
	

	
[image: newviews]

Latest pages

	
	
	
	
	[image: check]

	
	
	

	
[image: watchlist]

My watched pages

	
	
	
	
	[image: check]

	
	
	

6.7.4. Profile

	Block

	User

	Group

	Institution

	Site

	Dashboard

	Profile

	Group homepage

	Copyable

	
[image: contactinfo]

Contact information

	[image: check]

	
	
	
	[image: check]

	[image: check]

	
	[image: check]

	
[image: profileinfo]

Profile information

	[image: check]

	
	
	
	[image: check]

	[image: check]

	
	[image: check]

	
[image: myfriends]

My friends

	
	
	
	
	[image: check]

	[image: check]

	
	

	
[image: mygroups]

My groups

	
	
	
	
	[image: check]

	[image: check]

	
	

	
[image: myviews]

My pages

	
	
	
	
	[image: check]

	[image: check]

	
	

	
[image: wall]

Wall

	
	
	
	
	
	[image: check]

	
	

6.7.5. Résumé

	Block

	User

	Group

	Institution

	Site

	Dashboard

	Profile

	Group homepage

	Copyable

	
[image: resumefull]

Display your entire résumé

	[image: check]

	
	
	
	[image: check]

	[image: check]

	
	

	
[image: resumefield]

Display one résumé field

	[image: check]

	
	
	
	[image: check]

	[image: check]

	
	

6.7.6. External content

	Block

	User

	Group

	Institution

	Site

	Dashboard

	Profile

	Group homepage

	Copyable

	
[image: externalfeed]

External feed

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	
[image: externalmedia]

External media

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	
[image: googleapps]

Google Apps

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

	[image: check]

7. Settings

	7.1. Account settings
	7.1.1. New password

	7.1.2. Change username

	7.1.3. Change profile URL

	7.1.4. General account options

	7.1.5. Delete account

	7.2. Notifications

	7.3. Inbox

7.1. Account settings

The account settings of a user can be accessed via the Settings page. It is located in the top right-hand corner next to Inbox and Logout in a standard Mahara instance.

[image: Link to the user settings page]
Link to the Settings page on the Dashboard

7.1.1. New password

You can change your Mahara password on the Settings page.

[image: Change password]
Change your password

	Current password: Enter your current password.

	New password: Enter your preferred new password.

	Confirm password: Re-enter your new password to confirm its spelling.

	Make further changes on the page if you wish.

	Click the Save button at the bottom of the page.

Your password must have a minimum of six characters. Passwords are case sensitive and must be different from your username.

Note

If you do not see the New password box, you cannot change your password. Your login and password are managed elsewhere. This is the case if your institution has set up single sign-on to other applications for example. If you want to change your password, please contact your institution administrators. They will be able to tell you where you can change your password.

7.1.2. Change username

You need a username to log in to Mahara. If your account is not managed by single-sign on or another method, you see this box. You can then change your username at any time.

[image: Change username]
Change your username

Note

Usernames are 3-30 characters long and may contain letters, numbers and most common symbols excluding spaces.

7.1.3. [image: new in Mahara 1.6] Change profile URL

Note

You only see the “Change profile URL” part on your accounts settings page if the site administrator activated clean URLs and allowed you to change your profile URL.

[image: Change profile URL]
Change profile URL

If you see this option, you can choose an identifier for your profile page. Per default, your username is chosen, but you may change that if the site administrator allowed it. Your identifier must be 3-30 characters long. You can only use lowercase letters from a-z, numbers and - (hyphen).

Your profile page is then accessible via the URL http://url-to-your-mahara-site/user/your-chosen-name. For example: http://mahara-university.org/user/paula.

Warning

Though you can change the URL to your page at any point, you shouldn’t do that because people who already know the URL to your page will not be able to access it anymore after you have changed it.

The original, internal Mahara URL, e.g. http://mahara-university.org/user/view.php?id=123 will still work.

7.1.4. General account options

The general account options are visible to all users no matter whether you can change your username and password or not.

[image: View and change your general account options]
View and change your general account options

	Friends control: Choose whether other users may add you to their friends list. If you are added to a friends list, the owner of that list is added to your list as well. When you remove someone from your friends list, you are also removed from their list. Your settings options are:

	Nobody may add me as a friend: Other users do not see the option to add you as a friend.

	New friends require my authorisation: Before someone can add you to their friends list, you must give your approval.

	New friends are automatically authorised: You accept all friend requests automatically.

	HTML editor: An HTML editor is available for use in some sections of the site. This is known as a ‘What you see is what you get’ (WYSIWYG) editor. It allows you to apply formatting to your text like in a word processor. If the editor is turned off, you can only enter plain text without any formatting like making text bold or colorise your text. If you do not have this option, the site administrator may have disabled it.

	Disable email: Use this setting to stop the site from sending you emails. It is advised that you generally regulate what is sent via email and what is not in the notifications.

	Messages from other users: Use this setting to choose who you wish to receive messages from. Use the notifications area to decide how you will receive these messages. Note: These restrictions will not apply to users with ‘administrator’ or ‘staff’ access. Your options are:

	Do not allow anyone to send me messages: Other users are not able to send you any messages.

	Allow people on my friends list to send me messages: Only your friends can contact you in the system and send you a message.

	Allow anyone to send me messages: Any user, no matter whether they are your friends or not, can contact you.

	Language: If your Mahara instance is offered in multiple languages, you see this option and can choose in which language you want to navigate the site. The menu items and the contextual help appear in the language you have chosen. However, the content of portfolios or groups does not switch to that language automatically.

	[image: new in Mahara 1.6] Theme:

	If you belong to multiple institutions, you can choose the institution theme with which you wish to browse the site. Other users will see your pages in their own theme as this setting is not for choosing page themes.

	If the site administrator allowed it, you can choose any theme that is available to you as your browse theme. The following setting must be made in config.php: $cfg->sitethemeprefs = true;.

	Show controls to add and remove columns when editing a page: You can add the Add and Remove buttons in the page editor to change the number of columns in a portfolio page quickly, see edit layout.

	Enable multiple journals: By default, you have one journal. If you check this box, you will be able to create more journals. Once you have chosen this option, it will disappear from your accounts settings page unless you only have one journal again.

	Maximum tags in cloud: Decide how many tags you wish to display in your personal tag cloud in the sidebar in Content and Portfolio.

	Hide real name: You see this check box if the site administrator allows users to hide their real name. If you tick it, others can only search for you using your display name.

	Homepage information: Choose this option if you want to display the quick links on your dashboard.

	Mobile upload token: Enter a token, e.g. a word, here and on your Android phone or iPhone to enable uploads from MaharaDroid [http://code.google.com/p/maharadroid/] and PortfolioUp [http://www.brightcookie.com/our-services/consulting-additional-services/portfolioup/]. Your token changes automatically after each upload. See Mobile Mahara for more information on using Mahara with a mobile device. The site administrator must have allowed mobile uploads for this option to be displayed. [image: new in Mahara 1.6] You can enter multiple mobile upload tokens allowing you to use all your mobile devices to upload to one Mahara site.

	[image: new in Mahara 1.6] Resize large images on upload: If you enable this option, all large images will be resized to the maximum dimensions per default. You can disable this setting for the upload of individual images. You only see this option if the site administrator allowed it.

	[image: new in Mahara 1.6] Device detection: If you enable this option and browse the site via a smartphone or tablet, you will only see functionality that can be handled comfortably on a mobile device. If you do not enable this option, you will see the site as it is on a mobile device. On small devices, the menu will change to a mobile-friendly one though. You only see this option if the site administrator allowed it.

	Click the Save button when you have finished making your changes.

Warning

If you disable your email address, you cannot reset your password as that requires the sending of an email to your address. You will have to contact an administrator and have your password reset.

Note

If you are using Moodle to export data to Mahara, you should enable multiple journals as content that is transferred using the Leap2A option is often placed into a new journal.

7.1.5. Delete account

If your Mahara site allows self-registration, you can delete your own account by clicking on the Delete account link on the top of the Settings page.

Warning

Be absolutely sure that you want to delete your account. Your artefacts and portfolio pages cannot be restored once you deleted your account. Everything will be gone. You can make a backup of all your things (excluding group content) by exporting your portfolio.

7.2. Notifications

Settings → Notifications

Mahara sends notifications for a number of different activities:

	System message: automatically generated by the system or sent to you by one of the site administrators, e.g. account confirmation message.

	Message from other users: sent to you directly from other users of the site.

	Watchlist: notification of activity on any artefact, page or journal you are monitoring.

	New page access: notification that you or one of your groups have been given access to a new or existing non-public page. You do not receive notifications about pages accessible to all logged-in users and the public.

	Institution message: automatically generated by the system, e.g. institution confirmation message, institution removal message, institution request sent to administrator.

	Group message: automatically generated by the system, e.g. user request for joining a group.

	Feedback: notification of any feedback or comments received on your pages, artefacts or journal posts.

	New forum post: notification about new posts in forums to which you are subscribed.

	Contact us: messages to administrators that are sent via the Contact us form.

	Objectionable content: messages to administrators that contain complaints by users about objectionable content.

	Repeat virus upload: messages to administrators about users who repeatedly upload virus-infected files. Virus checking must be turned on.

	Virus flag release: messages to administrators about files that were released by the virus scanner.

You may select how you receive notifications for each activity type.

[image: Notifications]
Notifications

	Select the notification type for each type of activity. There are four notification types:

	Email: Your primary email address will receive an email each time the activity occurs.

	Email digest: Your primary email address will receive an email each day with a list of the activities of the last 24 hours. Typically, this email is sent at around 6 p.m., but this can be changed.

	Inbox: Your notifications area will display a list of activity notifications received.

	None: This is only available to administrators for administrative notifications. They can opt to not receive any notifications for certain types.

	Click the Save button to save any changes you make to receiving notifications.

Note

If you select either email or email digest, all activities will also be recorded in your inbox as they happen. They will all be marked as already read. These notifications automatically expire and are removed from your inbox after 60 days.

Note

Only an administrator with server access can change the time for sending the daily email digest. The variable $emaildigest in the file htdocs/notification/emaildigest/lib.php needs to be changed for that.

7.3. Inbox

You can view your notifications for your account in your Inbox which you access from the top-right corner next to Settings and Logout.

[image: You inbox]
Your inbox

	Activity type: You can filter your notifications according to an activity type to see only a subset of all your notifications.

	Subject: The subject of the notification is linked so that you can click on it and read the text of the notification.

	Date: The date when the notification was sent.

	Read: You can select individual or all notifications on that page that you want to mark as read. [image: new in Mahara 1.6] The icon for messages from other users changes into an open envelope when you have read those messages.

	Click the Mark as read button to mark the previously selected notifications as read. Notifications that are sent to your email are marked as read automatically.

	Delete: Select one or more notifications on that page that you want to delete.

	Click the Delete button to permanently delete the notifications that you had selected for deletion.

	Click the Delete all notifications button if you want to delete all notifications at once. If you selected a specific activity type, only the notifications matching this type will be deleted.

Warning

Once notifications are deleted, you cannot retrieve them again. Only when you had sent messages to your email will you still be able to view them if you have not deleted them there as well.

8. Administration

The administration in Mahara is reserved for site and institution administrators. Configuration settings and functionalities that are only available to site administrators with full privileges are marked as such.

	8.1. Overview
	8.1.1. Admin home

	8.1.2. Warnings

	8.1.3. Register your Mahara site

	8.1.4. Site information

	8.1.5. Site statistics
	8.1.5.1. Full site information

	8.1.5.2. Users

	8.1.5.3. Groups

	8.1.5.4. Pages

	8.1.5.5. Content

	8.1.5.6. Historical data

	8.1.5.7. Institutions

	8.1.6. Close site

	8.2. Configure site
	8.2.1. Site options
	8.2.1.1. Site settings

	8.2.1.2. User settings

	8.2.1.3. Search settings

	8.2.1.4. Group settings

	8.2.1.5. Institution settings

	8.2.1.6. Account settings

	8.2.1.7. Security settings

	8.2.1.8. Proxy settings

	8.2.1.9. Email settings

	8.2.1.10. General settings

	8.2.2. Edit site pages

	8.2.3. Menus
	8.2.3.1. Links and resources

	8.2.3.2. Footer menu

	8.2.4. Networking

	8.2.5. Pages

	8.2.6. Collections

	8.2.7. Share

	8.2.8. Files

	8.3. Users
	8.3.1. User search
	8.3.1.1. User bulk actions

	8.3.1.2. User reports

	8.3.2. User account settings
	8.3.2.1. Log in as

	8.3.2.2. Change site account settings

	8.3.2.3. Change institution settings

	8.3.2.4. Suspend user

	8.3.2.5. Delete user

	8.3.3. Suspended and expired users

	8.3.4. Site staff

	8.3.5. Site administrators

	8.3.6. Add user

	8.3.7. Add and update users by CSV

	8.3.8. Change the authentication method and remote username in bulk

	8.4. Groups
	8.4.1. Administer groups
	8.4.1.1. Group file quota

	8.4.1.2. Add or remove administrators

	8.4.2. Group categories

	8.4.3. Add and update groups by CSV

	8.4.4. Update group members by CSV

	8.5. Institutions
	8.5.1. Overview

	8.5.2. Add an institution
	8.5.2.1. Change the institution logo

	8.5.2.2. Use the configurable theme

	8.5.3. Edit an institution
	8.5.3.1. IMAP authentication

	8.5.3.2. LDAP authentication

	8.5.3.3. Persona authentication

	8.5.3.4. SAML authentication

	8.5.3.5. XML-RPC /MNet authentication

	8.5.3.6. Order of authentication methods

	8.5.3.7. Suspend institution

	8.5.4. Members
	8.5.4.1. People who have requested institution membership

	8.5.4.2. People who have not requested membership yet

	8.5.4.3. People who have left a given institution

	8.5.4.4. People who are already institution members

	8.5.4.5. People who have been invited

	8.5.5. Institution staff

	8.5.6. Institution administrators

	8.5.7. Admin notifications

	8.5.8. Institution pages

	8.5.9. Institution collections

	8.5.10. Share institution pages and collections

	8.5.11. Institution statistics
	8.5.11.1. Institution information

	8.5.11.2. Users

	8.5.11.3. Pages

	8.5.11.4. Content

	8.5.11.5. Historical data

	8.5.12. Files

	8.5.13. Pending registrations
	8.5.13.1. Self-register for an internal account

	8.5.13.2. Self-register with a Persona account

	8.5.13.3. Review pending registrations

	8.5.13.4. Complete self-registration

	8.6. Extensions
	8.6.1. Plugin administration
	8.6.1.1. Blocktype: File / gallery

	8.6.1.2. Blocktype: File / internalmedia

	8.6.1.3. Block type: Wall

	8.6.1.4. Artefact type: Comments

	8.6.1.5. Artefact type: File

	8.6.1.6. Artefact type: Profile

	8.6.1.7. Authentication: SAML

	8.6.1.8. Search: Internal search

	8.6.1.9. Interaction: Forum

	8.6.2. HTML filters

	8.6.3. Allowed iframe sources

	8.6.4. Clean URLs

	8.7. Experimental features
	8.7.1. Bulk export of Leap2A files

	8.7.2. Bulk import of Leap2A files
	8.7.2.1. Bulk import using a bulk export file

	8.7.2.2. Bulk import from scratch

	8.7.3. usersuniquebyusername variable

8.1. Overview

Note

[image: new in Mahara 1.6] In Mahara 1.6 the administration menu item changed from Site administration and Institution administration to Administration and the menu items for site and institution administrators were aligned more closely.

As site and institution administrator you have an additional navigation item, Administration. When you click on it, your navigation changes completely to give you quick access to the administration of Mahara. Depending on your role as site or institution administrator, you may see the full administration (site administrators) or only a subset of it (institution administrators).

[image: Top level navigation for site administrators]
Top level navigation for a site administrator once inside Administration

[image: Top level navigation for institution administrators]
Top level navigation for an institution administrator once inside Administration

8.1.1. Admin home

Administration → Admin home

Note

Admin home is only accessible by site administrators.

You see all administrative items on the main page of the Administration on Admin home.

[image: Administration overview page]
Administration overview page

Note

Important warnings including their resolution are displayed in red so they cannot be overlooked easily.

If a core Mahara plugin requires an upgrade, you will see a notice about it and only need to click the button Run the upgrade.

[image: Upgrade notice for a plugin]
Upgrade notice for a plugin

8.1.2. Warnings

After you have installed Mahara, you may see a number of warnings when you go to the Administration as site administrator. They should all be resolved to ensure that your site is secure and has all the necessary settings.

	Session entropy length: Your PHP session.entropy_length setting is too small. Set it to at least 16 in your php.ini to ensure that generated session IDs are random and unpredictable enough. You can learn more about this advisory on the OWASP session management cheatsheet [https://www.owasp.org/index.php/Session_Management_Cheat_Sheet#Session_ID_Properties].

	Noreply email address: If the system email address is empty or a malformed email address, you are asked to check and correct it in the system mail address setting.

	Site-wide password salt: If you do not have one set, please edit your config.php and set the “passwordsaltmain” parameter to a reasonable secret phrase: $cfg->passwordsaltmain = 'your secret phrase here';

8.1.3. Register your Mahara site

Administration → Admin home → Register

As site administrator you can choose to register your Mahara site with mahara.org [http://mahara.org] and help us compile a list of the Mahara installations around the world and get a picture by how many people Mahara is used. Currently, this list is not published and made available to anyone. When you are on the administration overview page, you will see a link directly to the registration page.

[image: Register your Mahara site]
Register your Mahara site

You can preview the data that is sent. Sending weekly updates is recommended so that the information we have is up-to-date. All information is sent anonymously. We will only know, for example, which version of Mahara you are running, how many times blocks or artefacts have been used, how many users you have etc.

[image: Register your Mahara site with the Mahara project]
Register your Mahara site with the Mahara project

	Data that will be sent: Click this link to preview the data that will be sent from your site.

	Send weekly updates: Enable this check box if you wish so send regular updates about your site to the project. These updates are based on changes in your site and include only anonymous updates.

	Click the Register button to finish your registration with the Mahara project.

8.1.4. Site information

The Site information gives you as site administrator a quick overview of:

	How your site is used.

	When your site was installed.

	How big the database is.

	How much site data has been accumulated.

	Which version of Mahara you are running.

	Whether your cron is running or not.

[image: Site information]
Site information

If you have problems with your Mahara instance and you request information from the community in the forums [http://mahara.org/group/view.php?id=1], this information, esp. about your version and the cron, are useful to have. Furthermore, the version number allows you to check that you have the latest security release of your Mahara version installed.

See also

The cron job is very important in Mahara as a number of vital tasks are only performed when it is running. You can find more information of how to set it up in the wiki [https://wiki.mahara.org/index.php/System_Administrator%27s_Guide/Cron_Job]. [image: new in Mahara 1.6] If the cron is not running or only partially running, that information is displayed in red.

8.1.5. Site statistics

[image: new in Mahara 1.6] Administration → Admin home → Site statistics

You can view a number of statistics about your Mahara site that give you an indication of how your site is used:

	Overall site information

	Overview information about users

	Quick information about groups

	Basic statistics about pages available on the site

	[image: new in Mahara 1.6] Content statistics for the current week

	[image: new in Mahara 1.6] Historical data for content statistics since the beginning of collecting these statistics

	[image: new in Mahara 1.6] Quick overview of institutions and some of their basic statistics

See also

All site administrators and site staff have access to the statistics. They can also view the statistics individually for each institution.

8.1.5.1. Full site information

The full site information gives you information about a number of important things that site administrators may wish to see in an overview quickly.

[image: Overview of the site]
Overview of the site

	Site installed: Installation date of your site

	Users: Number of

	registered users, i.e. everybody who has an account

	active users, i.e. users that have at least logged in once and have done something

	Groups: Number of groups and average group membership of a user

	Pages: Number of pages and average pages per user with pages

	Database size: Size of your database on the server

	Disk usage: The amount of disk space your Mahara installation uses

	Mahara version: Version number of Mahara and the latest stable release

	Cron: Information on whether cron is running or not

8.1.5.2. Users

On the Users tab of the site statistics, you see some overview statistics about the users on the site.

[image: Statistics about users]
Statistics about users

You can see the following:

	Your average user: Some basic statistics about your typical user such as:

	average number of friends with the name of the person with most friends

	average number of pages with the author of the most pages

	average amount of file quota used with the user who has used most

	A graph displays the number of members based on institutions.

	Daily user statistics: The statistics show information about how many users logged in, were created and existed in total on a specific day.

	[image: new in Mahara 1.6] Export statistics in CSV format: Download the daily user statistics as CSV file.

8.1.5.3. Groups

On the Groups tab of the site statistics, some information is available about groups.

[image: Statistics about groups]
Statistics about groups

You can see the following:

	The number of groups by group type

	course group

	standard group

	The number of groups by access type

	open membership

	approved membership

	controlled membership

	A graph shows the groups according to group and access type.

	Biggest groups: The groups are listed in descending order according to the number of their members including

	number of members

	number of pages

	number of forums

	number of forum posts

	[image: new in Mahara 1.6] Export statistics in CSV format: Download the cumulative statistics about the groups as CSV file.

8.1.5.4. Pages

The Pages tab in the site statistics provides you with basic information about pages that have been created on the site.

[image: Statistics about pages]
Statistics about pages

You can see the following:

	The most frequently used blocks in portfolio pages.

	A graph shows the distribution of profile, group and portfolio pages.

	Most popular pages: The most popular pages are sorted in descending order with links to the pages and the owner.

	[image: new in Mahara 1.6] Export statistics in CSV format: Download the cumulative statistics about the pages and number of views as well as comments as CSV file.

8.1.5.5. [image: new in Mahara 1.6] Content

The Content tab in the site statistics holds information about

	artefacts

	general site information

[image: Statistics for the current week for all artefacts etc.]
Statistics for the current week for all artefacts etc.

	Name: The statistics item itself, e.g. artefact or other general item on site level. It is linked to the Historial data statistics for an overview of the changes over time.

	Modified: This column shows the number of updates to an artefact etc. during the current week.

	Total: This column shows the total number of instances of the statistics items.

	Export statistics in CSV format: Download the cumulative statistics about all the statistics shown for the week as CSV file.

See also

If you wish to see the number of different blocks used in portfolios, please go to the institution statistics.

Note

The number of total content statistics will vary because only when an artefact etc. was used will the statistics be created for that type.

8.1.5.6. [image: new in Mahara 1.6] Historical data

The Historical data tab in the site statistics holds historical data over time about a particular content item that you have clicked on in the Content tab. Changes are saved per default on a weekly basis. However, whenever you run the cron manually, a new statistics will be created as well. You can also download the statistics as CSV file.

[image: Historical data for individual content items]
Historical data for individual content items

	Historical statistics for field: Display of the artefact or other item that you are looking at.

	Date: Display of the date when the statistics were created.

	Modified: Display of the number of modifications from the previous date to the next one when the statistics were created.

	Total: Total number of instances of this statistical item at the time the statistics were run.

	Export statistics in CSV format: Download the cumulative statistics for this particular item as CSV file.

Note

When you click on the Historical data tab without choosing an item to look at in particular beforehand, the number of users are displayed as that is a statistics that is available on all sites.

8.1.5.7. [image: new in Mahara 1.6] Institutions

The Institutions tab in the site statistics holds cumulative data on basic institution statistics. The numbers reflect the amount of content institution members have created. You find the totals for:

	members

	pages

	blocks

	artefacts

	forum posts

You can sort each column in the table by clicking on its heading and also download the statistics as CSV file.

[image: Basic institution statistics]
Basic institution statistics

Note

If your site allows users to be in more than one institution, their content will be counted twice as they are regarded as members in each institution. However, if looked at just the full site statistics where institutions do not play a role, there their content is only counted once.

8.1.6. Close site

Administration → Admin home → Overview

You may close the site to everyone except administrators. This is useful when you prepare for and complete a database upgrade. Only administrators will be able to log in until you either reopen the site or an upgrade is successfully completed.

[image: Close your Mahara site]
Close your Mahara site

8.2. Configure site

Administration → Configure site

Note

Configure site is only accessible by site administrators.

In Configure site you can:

	set general parameters for your Mahara site

	edit site pages

	determine the display of certain menu items

	allow networking with Moodle or another Mahara

	create and share site pages and collections

	upload site files

8.2.1. Site options

Administration → Configure site → Site options

In Site options you can set global options that will apply by default throughout the entire site.

Note

One or more fields may be disabled if overridden by a setting in your config.php file.

When you are done editing one or more settings, click the Update site options button at the bottom of the page.

8.2.1.1. Site settings

[image: Site settings]
Site settings

	Site name: Choose a name for your Mahara instance. It appears in certain places around the site, e.g. in the title bar of the browser and in emails sent from the site. Therefore, it should not be too long.

	Language: Set the default language for your site. If you have multiple language packs installed, you see a drop-down menu. Otherwise, the standard language, English, is displayed.

	Country: The country selected is the default for country selections throughout your Mahara installation, e.g. in contact information.

	Theme: Mahara comes with a number of themes that you can use. Choose one from the drop-down menu to make it the default theme for your site. If you have institutions set up, they can choose their own theme. You can search for community-contributed themes [https://wiki.mahara.org/index.php/Themes/Contributed_themes] on the Mahara wiki.

	Drop-down navigation: If selected, the main Mahara navigation uses a drop-down menu for its sub navigation.

	Show homepage information: If enabled, information about Mahara and how it is used is displayed on the homepage for logged-out and on the Dashboard for logged-in users. Logged-in users can disable this. See also Quick links.

	Send weekly updates?: If checked, your site sends weekly updates to mahara.org [http://mahara.org] with some statistics about your site. See also Register your Mahara site.

Note

You can install more language packs. There is a complete list of them [http://langpacks.mahara.org/] as well as more information about the language packs [https://wiki.mahara.org/index.php/Language_Packs] on the wiki.

8.2.1.2. User settings

[image: User settings]
User settings

	Users can choose page themes: If this setting is enabled, users can select a theme for their portfolio page. The page is displayed with this theme to other users. Thus, the institution or site theme can be overwritten.

	Display remote avatars: If checked, users’ default profile pictures will be their Gravatar [http://gravatar.com] pictures (remote avatar). Users will need an account with Gravatar for this to work.

	Users can hide real names: If checked, users who have set a display name may choose to be searchable only by their display name and will not be found in searches by their real name. In the administration section of the site, users are always searchable by their real names. An administrator (site and institution) always sees the display name, first and last name and username.

	Search usernames: If checked, usernames can be searched on as part of “Search users” on the Dashboard and via Find friends.

	Anonymous comments: If checked, logged-out users / users without a login can leave comments on public pages or pages they can access via a secret URL.

	Logged-in profile access: If this option is unchecked, profile pages are initially viewable by all logged-in users, but the owner is allowed to restrict access to a smaller group if they wish. Enable this option if you want to make sure all users can see each others’ profile pages. Profiles of institution members will always be visible to other members of the same institution.

	Staff report access: If enabled, institution staff will have access to the reports page for users in their institutions. This page is normally restricted to administrators and lists extra user information including page access lists.

	[image: new in Mahara 1.6] Staff statistics access: If enabled, institution staff will have access to the statistics for users in their institutions. This is normally restricted to administrators and site staff.

	[image: new in Mahara 1.6] Users can disable device detection: If checked, users can disable mobile device detection in their account settings. This allows them to be more flexible in what they can view and do on a mobile device such as a smartphone or tablet. This setting is part of the responsive design changes to Mahara.

Note

If you use your own avatar server to provide profile pictures for your users, you can use that instead of Gravatar for the default profile pictures. In order to do so, you need to add $cfg->remoteavatarbaseurl = 'http://example.com/avatar/'; (with the correct URL to your service) to your config.php.

8.2.1.3. Search settings

Mahara comes with a search plugin that allows you to search for users and pages. If you install another search plugin, you will be able to select which one to use for your site.

[image: Search settings]
Search settings

See also

You can configure the internal search plugin in the administration of the search plugin.

8.2.1.4. Group settings

Mahara cannot only be used for individual work but also to work collaboratively in groups. Some settings are available in that area.

[image: Group settings]
Group settings

	Create groups: You decide whether administrators, administrators and staff or everyone can create groups. The default setting is the most permissive “everyone” because Mahara is user-centered and gives the individual users a great deal of control over what they want to do. If you choose to limit the group creation to administrators (and staff), these need to be contacted to set up groups. There is no internal group request system.

	Create public groups: Choose whether everyone or only administrators can create public groups. These are groups for which you do not need to be a member of the group or even have a login for Mahara to view the group homepage, discussion forums (and member listing if the group administrator allowed that).

	Allow group categories: If checked, site administrators can create categories for users to assign to their groups. These categories can be used to filter groups in My groups and Find groups.

See also

Group categories are managed by site administrators in the groups area of the administration.

8.2.1.5. Institution settings

You can use Mahara with multiple institutions and separate them for administrative purposes, e.g. user management and permissions, and to give them a different theme.

[image: Institution settings]
Institution settings

	Users allowed multiple institutions: If checked, users can be members of several institutions at the same time. Thus, a user who belongs to two or more institutions only needs one account.

	Warning time for institution expiry: If set, a notification will be sent to site and institution administrators this amount of time before an institution is due to expire and be suspended. This time may be specified in days, weeks, months, years or “No end date”. If the latter option is chosen, institutions will not expire by default.

	Auto-suspend expired institutions: If set, this option will allow Mahara to automatically suspend an institution that has expired automatically. This means that users of that institution will not be able to log in until the institution has been unsuspended.

8.2.1.6. Account settings

[image: Account settings]
Account settings

	Session lifetime: For security reasons, after a specified period of inactivity, a user will be logged off the site automatically. This field specifies this time in minutes. The default value is 1440 minutes (24 hours).

	Default account lifetime: If set, user accounts will expire after this amount of time from when they were created. When a user account is expired, the user cannot log in. This time may be specified in days, weeks, months, years or “No end date”. If the latter option is chosen, accounts will not expire by default.

	Default account inactivity time: If set, users who do not log in for this amount of time will be considered “inactive” and will not be able to log in anymore. This time may be specified in days, weeks, months, years or “No end date”. If the latter option is chosen, users are not set to “inactive” by default.

	Warning time for inactivity / expiry: If set, a warning message will be sent to users this amount of time before their accounts are due to expire or become inactive. This time may be specified in days, weeks, months, years or “No end date”. If the latter is chosen, users do not receive a warning before their account expires or they are flagged as having an inactive account.

8.2.1.7. Security settings

[image: Security settings]
Security settings

	Virus checking: If you want all files that are uploaded by users to be run through the ClamAV virus scanner, you should select the virus checking option. You have to have ClamAV [http://www.clamav.net/] installed on your server. For security reasons, the path to ClamAV on your server needs to be provided in the config.php: $cfg->pathtoclam = 'YOUR_PATH_TO_CLAMSCAN';.

	Anti-spam: There are three levels of anti-spam protection available for publicly visible forms such as the contact and registration forms. A form submission is never silently rejected. Rather, an error message is displayed asking the user to try again if the submission is classified as spam. The three choices are:

	None: No anti-spam checks are performed on form submissions.

	Simple: Some basic checks are performed. Form submissions with email addresses that are not well-formed or that have an excessive number of URLs are rejected.

	Advanced: Performs additional checks to determine whether email addresses are real or contain URLs that are blacklisted. This requires an Internet connection.

	Enable Spamhaus URL blacklist: If enabled, URLs will be checked against the Spamhaus DNSBL. The Spamhaus Project [http://www.spamhaus.org] provides a URL blacklist that is free for non-commercial, low-traffic use. A professional use datafeed service is also available but not supported in Mahara. Please read the Spamhaus DNSBL usage terms [http://www.spamhaus.org/organization/dnsblusage.html] before enabling this option.

	Enable SURBL URL blacklist: If enabled, URLs will be checked against the SURBL DNSBL. SURBL [http://www.surbl.org] provides a URL blacklist that is free for organizations with fewer than 1000 users. A professional use datafeed service is also available, but not supported in Mahara. Please read the SURBL usage terms [http://www.surbl.org/usage-policy.html] before enabling this option.

	Disable external resources in user HTML: Turning this option on will prevent users from embedding external resources such as images from remote sites into their forum posts and other HTML content. It is however a good thing to do from a security standpoint since it does neutralise a few clever phishing attacks. See the HTML Purifier documentation [http://htmlpurifier.org/live/configdoc/plain.html#URI.DisableExternalResources] for more details.

8.2.1.8. Proxy settings

[image: Proxy settings]
Proxy settings

	Proxy address: If your site uses a proxy server to access the Internet, specify the proxies in hostname:portnumber notation.

	Proxy authentication model: Select your proxy’s authentication model (none or basic [NCSA]), if appropriate.

	Proxy credentials: Enter the credentials required for your proxy to authenticate your web server in username:password format.

8.2.1.9. Email settings

[image: Email settings]
Email settings

	SMTP host: If you want to force Mahara to use a specific SMTP server instead of the system one, enter its hostname here, e.g. smtp.example.com. It is possible to specify more than one host by separating them with semicolons, e.g. smtp1.example.com;smtp2.example.com, but keep in mind that all other settings, e.g. authentication credentials and port numbers, will apply to all listed servers. It is not possible to specify different credentials for each server in this list. This feature is useful when SMTP host authentication is not required or you list different frontends for the same mail server in which case other settings will work.

	SMTP port: If your SMTP server uses a port number different from 25, you may specify it here. When encryption is enabled, the default ports are 465 for SSL and 587 for TLS. You only need to specify a port number if it is different from these. Check the correct settings with your mail service provider.

	User: If your SMTP server requires authentication, enter your username here.

	Password: If your SMTP server requires authentication, enter your password here.

	SMTP encryption: If your SMTP server supports encryption, enable it here.

	System mail address: This email address is the address that emails are sent from Mahara.

	Default notification method: Choose the notification method that is used for all notifications of new users on the site. The options are:

	Email

	Email digest

	Inbox

8.2.1.10. General settings

[image: General settings]
General settings

	Allow public pages: If checked, users can create portfolio pages that are accessible to the public rather than only to logged-in users.

	Allow public profiles: If checked, users can set their profile pages to be accessible to the public rather than only to logged-in users. However, only logged-in users can use interactive features such as the wall. If the option “Allow public pages” is chosen, “Allow public profiles” is automatically selected.

	Generate sitemap: If checked, sitemap files from publicly accessible pages, groups and forum topics are generated that can be sent to another service.

	Enable portfolio search: If checked, the “Search my portfolio” side block is displayed in the Content and Portfolio sections of the site. However, it has not been working for most users for a long time.

	Enable tag cloud: If checked, users see a side block in the Content and Portfolio sections of the site with a list of their most frequently used tags. The number of tags displayed is defined by the option “Maximum tags in cloud”.

	Maximum tags in cloud: Enter the default number of tags to display in user tag clouds. Users can change this number in their account settings.

	Small page headers: If checked, a small header and site navigation block are displayed when viewing or editing portfolio pages instead of the standard header. This option gives more space for the portfolio content itself. [image: new in Mahara 1.6] The small page header is visible at all times when you are on a portfolio page.

	Show online users: If checked, users see a side block with a list of the users who have been logged-in in the last 10 minutes (cf. the dashboard).

	Online users limit: Enter the maximum number of users to display in the Online users side block.

	Registration agreement: If checked, you force users to agree to the “Terms and Conditions” before registration. You should edit your site’s “Terms and Conditions” page before enabling this option. You can do so under Edit site pages.

	Allow mobile uploads: If checked, users have the option of setting authentication tokens in their account settings. That allows them to upload content from their mobile devices. [image: new in Mahara 1.6] You can enter more than one token in order to connect mutliple mobile devices.

	HTML editor: Choose whether the HTML editor is used by default or not. If set to User-defined, users will be allowed to choose whether to use the HTML editor in their personal settings or not. Otherwise the specified setting will be used site-wide.

8.2.2. Edit site pages

Administration → Configure site → Edit site pages

Here you can edit the content of some pages around the site and the pages linked to in the footer:

	About

	Home (Dashboard)

	Logged-out home

	Privacy statement

	Terms and conditions

All pages come with default text that you can change entirely. Every page must contain some text. You can use the visual editor to style your page.

[image: Edit site pages]
Edit site pages

	Page name: Choose the page you want to edit from the drop-down menu.

	Page text: Change the text in the editor window. You cannot leave this field empty.

	Click the Save changes button.

Note

[image: new in Mahara 1.6] If your site has added custom pages to the menu, e.g. like MyPortfolio.school.nz [http://myportfolio.school.nz] where you have a number of additional informational pages, you can now edit their content from the Edit site pages screen. In order to do so, a server administrator needs to make changes on the backend [https://bugs.launchpad.net/mahara/+bug/999464].

8.2.3. Menus

Administration → Configure site → Menus

There are two menus in Mahara:

	Links and resources

	Footer

8.2.3.1. Links and resources

The Links and resources menu appears to all users on most pages in the side bar. You can decide which links or files are available to everybody - also those without a login - and which ones only logged-in users shall see.

[image: Add external links to the menu]
Add external links to the Links and resources menu

	Choose which Links and resources menu you want to edit: the public or the logged-in users one.

	Choose the type External link.

	Give your link a name that will appear in the menu.

	Provide the full URL to the link including http:// or https://.

	Click the Add button.

Once you have added links and files to your menus, you can edit or delete them.

You can also link to files that you have uploaded to the site files area.

[image: Add site file to menu]
Add a site file to the Links and resources menu

	Choose which Links and resources menu you want to edit: the public or the logged-in users one.

	Choose the type Site file.

	Give your site file a name that will appear in the menu.

	Choose the file you want to display from the drop-down menu.

	Click the Add button.

	You can make changes to the name or choose a different file when you click the Edit button.

	You can remove the file from the menu by clicking the Delete button. This will only delete the reference to the file in the menu but not the file itself.

Note

If you wish to display your links and resources in a specific order, map that order out before you add the links and files because you cannot change the order afterwards.

[image: Links and Resources menu]
Links and resources menu result

8.2.3.2. Footer menu

You have control over which links are displayed in the footer on each page.

[image: Footer menu]
Footer menu

	Select which site pages shall appear in the footer on each page. You can change the text of “Terms and conditions”, “Privacy statement” and “About” in Edit site pages.

	If you want to link any of these pages to an existing external page, provide the URL in the respective text field.

	Click the Save changes button to save your settings.

8.2.4. Networking

Administration → Configure site → Networking

Mahara’s networking features allow it to communicate with other Mahara or Moodle [http://moodle.org] sites. If networking is enabled, you can use it to configure single sign-on (SSO) for users who log in at either Moodle or Mahara or allow users from another Mahara instance to access yours.

From Moodle 2.0 on you can connect Mahara and Moodle to save certain content you created in Moodle through the portfolio feature [http://docs.moodle.org/22/en/Portfolios].

[image: Networking]
Networking overview

In order to use networking site-wide with any institution, you need to:

	Enable networking: Choose “Yes” from the drop-down menu.

	Auto-register all hosts: If you choose “Yes”, an institution is created for any host that connects allowing these users to log in to your Mahara site. We recommend you leave the default “No” because that gives you more control over which Moodle or Mahara instances can connect.

	Click the Save changes button.

	Delete this key: Click the Delete button if you want to generate a new key for your Mahara site.

Depending on which site you wish to connect, you may need to provide some of the other information on the page, in particular the WWW root and the public key.

See also

The comprehensive guide for setting up a Mahoodle [https://wiki.mahara.org/index.php?title=System_Administrator%27s_Guide/Moodle%2F%2FMahara_Integration] can be consulted when connecting Mahara and Moodle.

You set up MNet for an institution when you edit the authentication method XML-RPC.

8.2.5. Pages

Administration → Configure site → Pages

You create and copy site pages like regular portfolio pages. You do not have all blocks available. Check the blocks in various contexts for blocks that you can use in site pages.

[image: Site pages]
Site pages

	Click the Create page button to start a new page from scratch.

	Click the Copy a page button to choose an existing page of yours or another user as basis for a new page.

	Search: Enter your search term and decide in which context you wish to search it for within the site pages. Click the Search button to start your search.

	You see the title and description of a site page.

	Click the Edit button [image: edit] to make changes to an existing site page.

	Click the Delete button [image: delete] to remove a site page.

Once you are done creating your site pages, you can share them with others.

Note

For example, you can create site pages with informational content to share with other users or you can create templates which users can copy into their own accounts.

8.2.6. [image: new in Mahara 1.6] Collections

Administration → Configure site → Collections

You create and copy site collections like regular portfolio collections.

[image: Site collections]
Site collections

	Create a new collection by clicking the New collection button.

	Copy an existing collection by clicking the Copy a collection button.

	Click on the collection title to go to the first page of the collection.

	View the description of this collection.

	Click on any title of a page within a collection to jump directly to it.

	Click the Manage button [image: manage] to move pages within a collection, add to or delete pages from a collection.

	Click the Edit button [image: edit] to change the title and description of a collection.

	Click the Delete button [image: delete] to delete the collection. The pages will still exist.

Once you are done creating your site collections, you can share them with others.

8.2.7. Share

Administration → Configure site → Share

You share site pages and [image: new in Mahara 1.6] site collections like any other pages and collections.

See also

Refer to the share options for regular portfolio pages and collections for further information.

[image: Share site pages and collections]
Share site pages and collections

When you want to allow copying, you have a few more options available than on regular pages or collections.

[image: Copying site pages and collections]
Copying site pages and collections

	Allow copying: Place a check mark here to see the following copying options.

	Copy for new users: Enable this option if all new users on the site - and not just in one institution - shall receive a copy of the selected page(s) or collection(s) into their portfolios.

	Copy for new groups: Select the course groups that have members, tutors and administrators if you want them to receive a copy of the selected page(s) or collection(s).

	Copy for new groups: Select the standard groups that have members and administrators if you want them to receive a copy of the selected page(s) or collection(s).

8.2.8. Files

Administration → Configure site → Files

Here you can upload files that you can include in the links and resources menu or in site pages. You can add files that are in the home directory to the menu with resources for logged-in users. Files that you save in the public folder can be used in the menu for users who are not logged-in. Additionally, users can put them into their own portfolio pages as files to download.

See also

The process of uploading and managing files is very similar to files in your personal files area.

[image: Site files]
Site files

8.3. Users

Administration → Users

In the Users menu of the administration site administrators can:

	search for users

	change settings for individual users

	suspend and delete users

	make users site staff or administrators

	check the administrator notification settings

	add and update users manually or by CSV

	view reports

In the Users menu of the administration institution administrators can:

	search for users

	change settings for individual users

	suspend and delete users

	check the administrator notification settings for their institution’s administrators

	add and update users manually or by CSV

	view reports

8.3.1. User search

Administration → Users → User search

Note

Site administrators can search for any user on the entire site while institution administrators can only search among the users of their institution(s).

You can search for their

	first name

	last name

	display name

	username

	email address

[image: User search]
User search

You can combine any search and filter options. However, if you use too many, you may not yield any results.

	Filter the users you wish to display by their initials of the first and / or last name.

	Search: Type the name, display name, username or email address or any partial thereof you wish to search for in the search field. If you turned on the exact search, you need to provide the correct name or email address and not a partial one.

	Institution: Choose the institution from the drop-down menu in which you wish to search for the user.

	Click the Go button to start searching.

	Results per page: Decide how many results per page you want to view.

	View your results. The default order is alphabetical according to the first name. However, you can change the order of the results by clicking on a heading and sort that column in ascending or descending order. [image: new in Mahara 1.6] The profile picture and the name are linked to the profile page of the user.

	Click on the username of the user for which you want to take further actions.

	Select all or just a few users for bulk actions.

	Click the Edit button to perform the bulk actions to

	suspend users

	delete users

	change the authentication method of users

	Click the Get reports button to

	view user reports

	download user account information for further actions

8.3.1.1. User bulk actions

You can perform a number of bulk actions for users on the Bulk actions page.

[image: User bulk actions]
User bulk actions

Once you have selected users for whom you wish to perform the same action on the User search page and clicked the Edit button, you can take any of the following steps.

	Selected users: Review the users you have selected for performing bulk actions.

	Reason: Provide a reason for suspending the users listed on this page. You need to click the Suspend button in order to suspend the users.

	Click the Suspend button to prevent these users from accessing their accounts.

	Change authentication method: Choose a new authentication method from the drop-down menu for the users listed on this page.

	Click the Submit button to change the authentication method to the new one.

	Click the Delete button to delete accounts and all of their content of the users listed on this page.

Warning

When you delete accounts, all user data will be lost and cannot be recovered unless from a server backup file.

8.3.1.2. User reports

You can download basic user information for easier updating of these via a CSV file.

[image: User reports]
User reports

In order to get to the User reports page, you must select users for whom you wish to perform the same action on the User search page and click on the Get reports button.

	Selected users: You can then review the user information that will be included in the CSV file.

	Export users in CSV format: Click the Download link to download the information that you see on this page as CSV file.

Note

You can use this CSV file later on for updating existing accounts.

In addition to downloading basic user information, you can also view all the pages that have been created by the users and with whom they have been shared. This facilitates for example troubleshooting when users cannot view pages of others and the administrator would have to log in to the user account to check page permissions.

Note

This list is only available to site and institution administrators unless staff receive access to this list as well. The site administrator can decide that in the User settings in the option “Staff report access”.

[image: User report page access list]
User report page access list

	Click the Access list tab on the User reports page.

	The owners of the pages are listed.

	All the pages that the users have created are listed. If a collection is listed instead, the number of pages it contains is displayed.

	The users or groups of people who have access to any page or collection are displayed.

Note

Though all pages, collections and groups are linked, you may not have direct access to them if you are not on the access list or a member of the group yourself.

8.3.2. User account settings

Administration → Users → User search → Click on a username

On the Account settings page of a user in the administration area, you can perform a number of actions to manage the user’s account. However, you cannot change personal information about this user, e.g. name or email, from this page. This can only be done in the Content area of the user’s account or via the Add users by CSV page.

[image: User account settings]
Overview of the user account settings page

	Log in as this user.

	Change site account settings.

	Change institution settings.

	Suspend this user.

	Delete this user.

8.3.2.1. Log in as

As administrator you have the power to log in as any user that you manage and masquerade as them.

Note

Site administrator can log in as any user while institution administrators can only perform this action for users who are members of their institution(s).

It is a great function for troubleshooting a user account because you see everything as the user would without having to know the password.

Warning

This function can be misused by administrators because you can make changes to the user’s portfolio and artefacts as well as participate in groups while logged in as that user. Users should be aware of this function and that an administrator can enter their account.

Sites should have clear policies around the use of this function so that the privacy of users and their portfolios and collaborative work is protected. Therefore, there should also not be many users within an institution who have administrator rights.

[image: Log in as another user]
Log in as another user

	Click on the user’s name to go to this user’s profile page. You can then click the Log in as … link to become that user.

	Click the Log in as button to become that user. You see a red bar at the top of the browser window telling you that you are masquerading as that user.

[image: Stop masquerading as another user]
Stop masquerading as another user

When you want to return to your own account again, click the Become [your name] again link at the top of the browser window.

8.3.2.2. Change site account settings

You can view and change a number of settings for a user’s account.

Note

Depending on the authentication method that is associated with this user, you may not be able to edit all settings.

[image: Site account settings of a user]
Site account settings of a user

	Change username: Give the user a different username. This field is not available when the account is managed by an external authentication method.

	Reset password: Change the password for this user account. This field is not available when the account is managed by an external authentication method.

	Force password change on next login: Check this box if the user shall change the password upon the next login. This field is not available when the account is managed by an external authentication method.

	Site staff: Check this box if the user shall become a staff member for the entire site.

	Site administrator: Check this box if the user shall have full administrative rights for the entire site.

	Disable email: Check this box to disable the sending of emails for this user. If email is disabled, notifications and messages can only be viewed in the internal inbox. [image: new in Mahara 1.6] You can set up your Mahara site so that emails are disabled automatically if they are bounced back [https://bugs.launchpad.net/mahara/+bug/993018].

	Account expires: Choose the date on which the user’s login is automatically disabled. The default setting is that the date is not specified. You always see the current date in the greyed out date fields. You can set an automatic account expiry date for all users in the account settings of the site configuration.

	File quota: Change the storage allowance for a user’s personal files area. Institution administrators may not be able to update the quota if the site administrator disallowed that. The default value as set in the files configuration in the plugin administration.

	Quota used: You can see how much this user has already used of their allocated quota.

	Authentication method: Choose the authentication method for this user. A site administrator can set up the authentication methods in the institution administration. Depending on the authentication method that you have chosen, you may have to provide a remote username to allow the user to log in.

	Username for external authentication: Add or change the remote username for the chosen external authentication method here. Per default, if no external authentication method is chosen, the internal username is displayed.

	Tags: A user can be tagged by an administrator. The tag of the institution to which the user belonged prior to joining a new institution is not displayed to avoid its deletion.

	Click the Save changes button when you are done editing the settings.

Warning

When the email address is disabled, users cannot reset their passwords themselves as no email can be sent.

8.3.2.3. Change institution settings

You can view and change settings regarding a user’s membership in institutions. Depending on the site settings for institutions, a user may be added to more than one institution.

[image: Institution settings for a user]
Institution settings for a user

	Institution: Choose the institution to which you want to add this user from the drop-down menu.

	Click the Add user to institution button to make this user a member of this institution.

	Membership expires: If you wish, specify the date when the user will be removed from this institution automatically. If you click the “Not specified” check box, no end date will be set. The date displayed in the greyed out date boxes is always the current one when “Not specified” is chosen.

	ID number: Provide an optional identifier for this user in this institution. This field is not editable by the user.

	Institution staff: Check this box if you want to give this user staff rights in this institution. This will allow them to create controlled groups for example.

	Institution admin: Check this box if you want to make this user an administrator of this institution. This will allow them to manage all users in this institution for example.

	Click the Update button to save your changes.

	Click the Remove user from this institution button to disassociate this user from this institution. The user’s account will not be deleted. The user will only not be associated with this institution anymore.

8.3.2.4. Suspend user

Suspend a user if they do not follow the terms and conditions of the site and behave inappropriately. Suspended users cannot log in, but all their content is still available.

[image: Suspend a user]
Suspend a user

	Reason: Provide a reason for your suspension. This is particularly useful when you are not the only administrator and / or need to remember after some time why you suspended this user.

	Click the Suspend user button to disallow the user from logging in.

[image: Suspension notice on the user account settings page]
Suspension notice on the user account settings page

When a user has been suspended, the suspension message appears on the user’s account settings page stating the reason and the date for the suspension and giving the administrators the possibility to unsuspend the user by clicking the Unsuspend user button.

[image: Suspended user tries to log in]
Suspended user tries to log in and gets suspension message

When the user tries to log in, they will see the suspension message and the reason. They can then contact an administrator via the “Contact us” form for further action.

8.3.2.5. Delete user

Users can delete their own accounts in their account settings if self-registration is allowed to by their institution. Administrators can also delete user accounts at any time.

[image: Delete a user account]
Delete a user account

Click the Delete user button to delete this user account permanently. This action cannot be undone. As this is a permanent action, you see a confirmation pop-up window that you will have to acknowledge.

Warning

When you delete a user account, all personal data is wiped from the system. This applies to everything that is in a user’s Content and Portfolio area. This action cannot be undone. The user’s contributions in groups, e.g. forum messages, uploaded files and pages created in a group, are still available, but are made anonymous by changing the name to “Deleted user” as author where an author is shown.

Note

If an account was deleted by accident - either by a user or by an administrator - swift action may result in recovery of (most of) the data from a backup file. This requires access to the server’s backups and the backend of Mahara. More information is available on the wiki under Restoring a deleted user [https://wiki.mahara.org/index.php/System_Administrator%27s_Guide/Restoring_a_deleted_user].

8.3.3. Suspended and expired users

Administration → Users → Suspended and expired users

A list of all suspended and expired users is available in the sub-menu Suspended and expired users. Here you can unsuspend / reactivate or delete them.

Note

Site administrators see all users whereas institution administrators only see users who are members of their institution(s).

[image: List of all suspended and expired users]
List of all suspended or expired users

	Show: Select whether you wish to see suspended or expired users.

	Select the user(s) for which you want to perform the same action.

	Click the Reactivate expired users button if you want to allow these users access to their accounts again.

	Click the Delete users button to delete all selected users in bulk. This action cannot be undone and all personal information of these users will be deleted (see delete user).

	Click the Unsuspend users button to reinstate the accounts for all selected users.

Warning

When you delete a user account, all personal data is wiped from the system. This applies to everything that is in a user’s Content and Portfolio area. This action cannot be undone. The user’s contributions in groups, e.g. forum messages, uploaded files and pages created in a group, are still available, but are made anonymous by changing the name to “Deleted user” as author where an author is shown.

8.3.4. Site staff

Administration → Users → Site staff

Note

Site staff is only accessible by site administrators.

On this page you can choose which users receive site staff rights. Potential staff members - any user on the site - are listed on the left while existing site staff members are listed on the right.

[image: Site staff users]
Give site staff rights

	Potential staff: Select the users you wish to make site staff. You can select multiple users at once using Ctrl and Shift click.

	Search: If you have too many users on your site and you cannot see / find the users you want, you can search for them here.

	Add the potential staff members to the right-hand side - Current staff - by clicking the right-arrow button [image: right-arrow].

	Current staff: If you want to remove an existing or accidentally added site staff member, you can remove the user from the list on the right-hand side by clicking on the user.

	Then click the left-arrow button [image: left-arrow], and the user is removed from the list.

	When you have chosen all members you wish to make site staff, click the Submit button.

Note

You can also double-click a name and it will be moved to the other side.

8.3.5. Site administrators

Administration → Users → Site administrators

Note

Site administrators is only accessible by site administrators.

Site administrators have powerful rights. They can make far-reaching changes and also log in as other users. Be careful whom you give these rights. One site administrator is needed for each site. The total number of site administrators should be kept small.

[image: Site admins]
Give site admin rights

	Potential administrators: Select the users you wish to make site administrators. You can select multiple users at once using Ctrl and Shift click.

	Search: If you have too many users on your site and you cannot see / find the users you want, you can search for them here.

	Add the potential site admin to the right-hand side - Current administrators - by clicking the right-arrow button [image: right-arrow].

	Current administrators: If you want to remove an existing or accidentally added site administrator, you can remove the user from the list on the right-hand side by clicking on the user.

	Then click the left-arrow button [image: left-arrow], and the user is removed from the list.

	When you have chosen all members you wish to make site administrators, click the Submit button.

Note

You can also double-click a name and it will be moved to the other side.

8.3.6. Add user

Administration → Users → Add user

You can add users to your site (site administrator) or your institution (institution administrator) by creating accounts for them manually one by one.

[image: Add a user manually]
Add a user manually

	Click the Create new user from scratch radio button if you want to create an empty account. Provide the first name, last name and email address for this user.

	Click the Upload Leap2A file radio button if you want to import a user from another Mahara instance or a system that supports the Leap2A standard. Such a user could have exported their portfolio from another Mahara instance.

	Username: Give the new user a username. It may contain letters, numbers and most common symbols. It must be from 3 to 236 characters in length. Spaces are not allowed.

	Password: Choose a password for the account. The password must be at least six characters long.

	Site staff: Check this box if the new user should have site staff rights. Only site administrators see this option.

	Site administrator: Check this box if the new user should have site administrator rights. Only site administrators see this option.

	Institution: Choose the institution of which the user should be a member.

	File quota: Review the allocated file quota. You may change it here for this user if you are allowed to.

	Institution administrator: Check this box if the new user should have institution administrator rights in the chosen institution.

	General account options: Expand this menu to see default account options that you may choose to change while creating this user. These are the general account options a user can change on the Settings page.

	Click the Create user button.

	The user will receive an email with the account details.

Note

You can only define the default account settings for a user account, but not force the user to keep them forever. You could only do that by customising the system on the code level.

8.3.7. Add and update users by CSV

Administration → Users → Add users by CSV

You can use this function to upload new users in bulk via a CSV file (comma-separated file) and to update existing users. The first row of your CSV file should specify the format of your data. For example, it should look like this:

username,password,email,firstname,lastname,studentid

For new users, this row must include:

	username

	password

	email

	firstname

	lastname

Note

If you want to update existing users, you do not need to set a password.

You can mix new and existing accounts in your CSV file.

Your file must also include fields that are mandatory for all users to fill out and any fields locked for the institution you are uploading the users for.

All other fields are optional. This is the full list of additional fields that you can add in your CSV file upload.

	address - Street address

	aimscreenname - AIM screen name

	blogaddress - URL to the blog

	businessnumber - Work phone number

	city - City

	country - Country

	faxnumber - Fax number

	homenumber - Home phone number

	industry - Industry is displayed in the profile

	introduction - Introduction is displayed in the profile

	icqnumber - ICQ nickname

	jabberusername - Jabber ID

	maildisabled - Selection to disable the email address

	mobilenumber - Mobile phone number

	msnnumber - MSN nickname

	occupation - Occupation is displayed in the profile

	officialwebsite - Official web site

	personalwebsite - Personal web site

	preferredname - Display name

	remoteuser - Remote username for external authentication

	skypeusername - Skype ID

	studentid - Student ID is displayed in the profile

	town - Town

	yahoochat - Yahoo Chat username

Your CSV file could look for example like the following:

username,email,firstname,lastname,studentid,preferredname,remoteuser, password

"percy","percy@pearle.net","Percy","Pearle","","","percy.pearle","mahara1"

"petra","petra@petterson.net","Petra","Petterson","","","petra.petterson","mahara1"

"polly","polly@potter.net","Polly","Potter","","","polly.potter","mahara1"

"admin","admin@mahara.school","Admin","User","","","","mahara1"

"jamesj","james@jetts.com","James","Jetts","","","","mahara1"

When you have created your CSV file, you are ready to upload it.

[image: Add users by CSV file]
Add users by CSV file

	Institution: Choose the institution and the authentication method for the user accounts that you upload and / or change.

	File quota: If you wish, you can set a different file quota for all accounts in the CSV file. Institution administrators can only do so if the site administrator allowed it.

	CVS file: You must upload a CSV file by clicking the Browse button and then selecting it from the files area on your computer.

	Force password change: If you select this option, users need to change their password before they can log in for the first time.

	Email users about their account: If you select this option, users will receive an email with their account information. This is in particular good for internal accounts. For user accounts that are managed for example by Moodle or through LDAP, you do not have to select this option because the users should already know their login information.

	Update users: Select this option if your CSV file contains changes for existing users.

	General account options: Expand this menu to see default account options that you may choose to change while creating or updating users. These are the general account options a user can change on the Settings page.

	Click the Add users by CSV button to upload and / or change users.

Note

Depending on your server settings and / or the size of your installation, you may not be able to upload all user accounts at once. You may wish to upload them in bunches of 100 instead.

8.3.8. Change the authentication method and remote username in bulk

After you have successfully invited or added new members into your institution, you can change their authentication method. That can be useful if the authentication method differs from the one in the previous institution and you want to link the new accounts to a remote username using:

	LDAP directory

	Moodle accounts via MNet

	Single sign-on through an IdP provider

Note

The change in the authentication method for existing accounts should be done before users try to log in with their new credentials to avoid the creation of a second account for these users.

You can change the authentication method for multiple users at once to save you time manually updating each user. Changing the authentication method usually also entails changing the remote username (a.k.a. username for external authentication). Therefore, these two are dealt with together to describe the work flow better.

[image: Find users in an institution to change their remote username]
Find users in an institution to change their remote username

	Go to Administration → Users → User search.

	From the drop-down menu choose the institution in which the members are whose authentication method and remote username you want to change / add.

	Click the Go button to limit your results to these institution members.

	Change the Results per page if you wish to see more than 10 users per page.

	Select the users whose authentication method and remote username you want to change by either putting a check mark in the check boxes or clicking on All to select all users on that page.

	Click the Get reports button to proceed to the next step. You are taken to the User reports page.

[image: User reports page]
User reports page

[image: Update the CSV file]
Update the CSV file with remote username and password

[image: Update user accounts in bulk]
Update user accounts in bulk

	Export users in CSV format: Click the Download link so that you get a CSV file which contains all necessary information for you to change the users’ remote username in bulk. This is necessary if their internal Mahara username is not the same as the one they use to authenticate on your system that is linked to Mahara or if they already have a remote username that would be incorrect for your institution.

	Open the CSV file in your preferred spreadsheet software. In the column remoteuser, add or change the username that your users have when authenticating in your regular system that you have connected to Mahara. You may also change other fields, e.g. their name, email address etc. If you want to add a new user directly in this CSV file, you can do so as well.

	Go to Administration → Users → Add users by CSV.

	Institution: Choose the correct institution and authentication method for which you want to update your users. This allows you to switch all users in the CSV file from one authentication method to another.

	CSV file: Choose the CSV file from your computer that you had updated.

	Update users: Put a check mark here because you want to update existing user accounts.

	General account options: You can make changes to the default account options for all the users, e.g. give them multiple journals by default, change their interface language etc.

	Click the Add users by CSV button to start the user update. This process may take a little while depending on how many users you are changing.

	You receive a report on the page upon the successful completion of the upgrade. If the upgrade fails, error messages help you to resolve the problem. No users are updated until all errors are resolved.

Note

If you intend to update more than 100 users at the same time, you may run into problems, and the server may reject your CSV file as the update process is a very memory intense one. If that is the case, you would have to split your CSV file into smaller ones with fewer users in them.

You can check that the accounts had their remote usernames added:

	Go to Administration → Users → User search.

	Select the institution in which the members are whom you want to check.

	Click the Go button to limit your user results to this institution.

	Select the users for whom you want to check the remote usernames.

	Click the Get reports button to proceed to the next step. You are taken to the User reports page.

	You see the remote username in the last column.

See also

If you only want to change the authentication method of certain users but do not have to worry about a remote username or updating any other information, you can change the authentication method directly on the bulk actions screen.

8.4. Groups

Administration → Groups

In the Groups menu of the administration site administrators can:

	add administrators to groups

	delete groups

	manage group categories

	Add and update groups in bulk

	Add and update group membership in bulk

In the Groups menu of the administration institution administrators can:

	Add and update groups in bulk

	Add and update group membership in bulk

8.4.1. Administer groups

Administration → Groups → Administer groups

Note

Administer groups is only accessible by site administrators.

You see an overview of all the groups on the site.

[image: Administer groups]
Administer groups

	Search a group by its name or category.

	Group name: The table is sorted alphabetically according to the group name. [image: new in Mahara 1.6] The group names are linked for easy access to their group homepages.

	Members: Number of group members in each group.

	Administrators: Number of group administrators per group.

	Group type: Overview of whether and how users can join this group.

	Group category: Display of the group category that is associated with this group.

	Visibility: Overview of who has access to this group - members or the public.

	Click the Manage button [image: manage] to change the group file quota or to add or remove group administrators.

	Click the Delete button [image: delete] to delete a group.

Warning

When you delete a group all its content - forum posts, files and pages - will be deleted permanently and cannot be restored.

8.4.1.1. Group file quota

You can specify a default group file quota in Plugins. This allows you to limit the file space that each group can take up. Here you can update the file quota for just one group.

[image: Change the group file quota]
Change the group file quota

You get to this page by clicking the Manage button [image: manage] next to a group on the Administer groups page.

	File quota: Change the file quota that this particular group can have.

	Click the Save button to save your change.

8.4.1.2. Add or remove administrators

Add to or remove administrators from a group by clicking the Manage button [image: manage] next to a group on the Administer groups page.

[image: Add or remove group administrators]
Add or remove group administrators

	Potential administrators: Select the users you wish to make group administrators. You can select multiple users at once using Ctrl and Shift click.

	Search: If you have too many users on your site and you cannot see / find the users you want, you can search for them here.

	Add the potential group administrators to the right-hand side - Current administrators - by clicking the right-arrow button [image: right-arrow].

	Current administrators: If you want to remove an existing or accidentally added group administrator, you can remove the user from the list on the right-hand side by clicking on the user.

	Then click the left-arrow button [image: left-arrow], and the user is removed from the list.

	When you have chosen all members you wish to make group administrators, click the Submit button.

Note

You can also double-click a name and it will be moved to the other side.

8.4.2. Group categories

Administration → Groups → Group categories

Note

Group categories is only accessible by site administrators.

Group categories help you to filter your groups more easily on the My groups and Find groups pages. A group administrator can always assign one group category to a group if categories are enabled.

[image: Manage group categories]
Manage group categories

	Enable group categories: Tick this check box to enable group categories for the entire site.

	Click the Submit button to save your choice.

	Name: Existing group categories are listed.

	Create a new group category by typing its name and then clicking the Add button.

	Edit a group category name by clicking the Edit button [image: edit], change the name and then click the Update button. If you want to abort the action, click the Cancel button.

	Click the Delete button [image: delete] to permanently delete this group category.

Note

Group categories are not hierarchical and are available to everybody on the site. Any user who can create groups can assign a group category when the feature has been enabled.

8.4.3. Add and update groups by CSV

Administration → Groups → Add groups by CSV

Note

Both site and institution administrators can add and update groups by CSV file.

You can create multiple groups at once by uploading basic information about them via a CSV file.

[image: Add and update groups by CSV]
Add and update groups by CSV

	Create a CSV file that contains at a minimum the fields shortname,displayname,roles.

	Institution: Choose the institution for which you want to create the groups. This is just for internal administrative purposes so that institution administrators do not overwrite each other’s groups.

	CSV file: Choose the CSV file from your computer that contains the groups.

	Update groups: Place a check mark in this box if you are updating already existing groups.

	Click the Add groups by CSV button to make the changes.

Here is a full list of all the possible fields that you can specify:

	controlled - Group administrators can add users to the group without their consent, and members cannot leave the group.

	description - Brief description about the purpose of this group.

	displayname - The group name that appears around the site.

	editroles - You can choose which roles will be allowed to create and edit pages owned by the group. If your group contains only members and administrators, then “Group administrators” and “Everyone except members” are identical. These edit permissions will also be used by default for new group files. Permissions can be changed on individual files in the group files area.

	all: everyone in the group

	notmembers: everyone except members in a course group that has tutors and administrators

	admin: only group administrators

	hidden - Choose to not list this group on the Find groups page.

	hidemembers - Choose to hide group members from non-members.

	hidemembersfrommembers - Choose to hide group members from everybody but the group administrator.

	invitefriends - Choose to allow group members to invite their friends to the group.

	open - Allow users to join the group without approval from the group administrator.

	public - Allow people who are not logged in to view this group including the forums.

	quota - Define the group file quota.

	request - Allow users to send membership requests to group administrators.

	roles - Choose to have a course or standard group. The roles in these group types are:

	course: member, tutor, administrator

	standard: member, administrator

	shortname - This is the name used to identify this group in the database. This should be only one word. It is also used to identify the group when you add or update its members by CSV.

	submitpages - Choose to allow the submission of pages to this group. If you create a course group, this setting is automatically chosen.

	suggestfriends - Allow group members to send their friends a recommendation to join this group.

	usersautoadded - Choose to have all new users on the site added to the group automatically.

Note

For fields that require a Yes / No value, you need to put a numeric value into the CSV file:

	No = 0

	Yes = 1

[image: Sample CSV file for a group upload]
Sample CSV file for a group upload

When you look at your CSV file in a text editor and not a spreadsheet software, the above sample file looks like this:

"shortname","displayname","roles","usersautoadded","public","hidemembersfrommembers"

"public","Public group","standard",0,1,1

"course","Course group","course",1,0,0

Warning

Do not delete this CSV file if you intend to make changes to your groups in bulk or if you want to add group members in bulk to these groups. There is no easy way to retrieve the group shortname unless you consult the database on the backend of Mahara.

8.4.4. Update group members by CSV

Administration → Groups → Update group members by CSV

Note

Both site and institution administrators can add and update group members by CSV file.

You can easily update members of groups that you have created via a CSV file.

[image: Update group members by CSV]
Update group members by CSV

	Create a CSV file that contains the following fields: shortname,username,role in the first row. Then add groups and users that should become members of these groups. You can check their usernames on the User search page.

	Institution: Choose the institution in which the groups were created.

	CSV file: Choose the CSV file from your computer that contains the group members mapped to groups.

	Click the Update group members by CSV button to add to or remove members from the groups that you have specified.

Warning

If you manually added users to a group whose members you want to update via CSV file, these users will be removed from that group when you update the group membership and do not have them listed in the CSV file. Thus, be careful once you have added users manually.

Note

You can only update group membership by CSV of users who belong to the institution in which you created the groups by CSV. All other users must be added manually.

[image: Sample CSV file for updating group membership]
Sample CSV file for updating group membership

When you look at your CSV file in a text editor and not a spreadsheet software, the above sample file looks like this:

"shortname","username","role"

"public","petra","admin"

"public","paula","member"

"course","petra","admin"

"course","percy","tutor"

"course","paula","member"

Note

If you have many groups and could easily lose the overview, create one CSV file per group.

8.5. Institutions

Administration → Institutions

You can use Mahara as multi-tenanted instance. That means that several different institutions can share one Mahara installation. All users from these different institutions can:

	share portfolio pages with each other

	give feedback on each other’s pages

	work collaboratively in groups across institution boundaries

In Administration you can set up as many institutions as you wish. Institution administrators can only administer their users and their institutions but not make any changes to site settings.

You can also set up institutions for different parts of your organisation to use different themes, have different default settings and / or authentication methods.

8.5.1. Overview

Administration → Institutions → Institutions (site administrator)

Administration → Institutions → Settings (institution administrator)

You see an overview of all institutions that exist on this Mahara installation (site administrator) or that you have access to as institution administrator.

Note

Institution administrators who manage only one institution do not see this page, but immediately the settings for their only institution.

[image: Overview page for institutions]
Overview page for institutions

	Search: Search for a particular institution by its name and then click the Search button.

	Institution: Institutions are listed alphabetically. If you click the institution’s name, you are taken to the contacts page.

	Members: Number of registered members in this institution.

	Maximum: Maximum allowed members in this institution.

	Staff: Number of institution members with staff rights.

	Administrators: Number of institution members with institution administrator rights.

	Click the Edit button [image: edit] to change institution settings.

	Click the Delete button [image: delete] to delete an institution. You can only delete an institution when there are no members in it.

	Click the Add institution button when you want to create a new institution. This button is only visible to site administrators.

	Click the Edit members button when you want to add or remove members from an institution.

	Click the Edit staff button when you want to add or revoke staff rights for an institution member.

	Click the Edit administrators button when you want to add or revoke institution administrator rights for an institution member.

Note

The institution “No institution” is the default “institution”. It cannot be deleted as it is the standard Mahara site.

8.5.2. Add an institution

Note

Only site administrators can add institutions. However, once an institution exists, institution administrators can change many of the settings.

When you want to add an institution by clicking the Add button on Administration → Institutions → Institutions, you need to provide some basic information for the new institution. You can change all settings except the Institution name later on.

[image: Add a new institution]
Add a new institution

	Institution name: This field is required. It is the unique identifier of this institution in the database. It must be one word without numbers and symbols.

	Institution display name: This field is required. It is the name that all users see throughout the site to identify this institution.

	Institution expiry date: Set the expiry date for this institution by selecting the year, month and day from the drop-down menus when taking the check mark off the “Not specified” check box. Institutions do not expire by default.

	If you specify an expiry date for this institution, once the warning time for institution expiry has been reached, site and institution administrators will receive a otification about this institution’s impending expiry.

	If the auto-suspend expired institutions option is set, then once the expiry date has been reached, this institution will be automatically suspended, and users of this institution will no longer be able to log in.

	The warning time for institution expiry and the auto-suspend expired institutions options can be found in the institution settings under Administration → Configure site → Site options.

	Registration allowed: Check this box when you want to allow self-registration of new users. As institution administrators, you will be asked to confirm that users can join your institution. If you decline, their new account will be associated with “No institution” unless you have the Confirm registration option clicked. When you do not allow registration, nobody can register a new account, ask to join your institution or leave it without your permission.

	Confirm registration: Check this box if you want to control that no new accounts are created unless the administrator approves the registration. You receive a notification about pending registrations when a new user wants to register.

	Default membership period: You can set how long users will remain associated with this institution per default. Choose an option from the drop-down menu and then specify the number of days, weeks, months or years. After this length of time, the users will be removed from the institution. Users will receive a notification before this time reminding them that they will be removed soon. However, that does not mean that they will lose their account. They will still have that and be associated with “No institution”.

	Logo: You can upload an image that will be displayed to your institution’s members in place of the standard header logo.

	Theme: Use the drop-down menu to choose the theme that you wish to use for this institution. All pages in that institution will receive that theme. When users from other institutions view portfolio pages that were created in this institution, they will see this institution’s theme on these pages. If Site default is selected, when a site administrator changes the site default theme, the theme for the users of this institution will change, too. You can install more themes in the theme folder on the server. Check out the community-contributed themes [https://wiki.mahara.org/index.php/Themes/Contributed_themes]. If users are allowed to have page themes, these pages are not affected by theme changes. Mahara also has a configurable theme which allows you to create a theme on the fly.

	Show online users: If the site administrator allowed the “Online users” side block, you can decide which group of users you want to have displayed for this institution:

	None: The side block is not displayed to institution members.

	Institution online: Only institution members are displayed in the side block.

	All: All users on the site are displayed in the side block

	Default quota: You can set the amount of file quota new users registering with this institution shall have.

	Update user quota: If you check this box, the default quota you choose above will be applied to all existing institution members.

	Allow institution public pages: Put a check mark into this box if you want to allow users belonging to this institution to create portfolio pages that are accessible to the public rather than only to logged-in users. If you allow public pages, users can also create secret URLs for their pages. Otherwise they cannot.

	Maximum user accounts allowed: Specify the maximum number of accounts that can be created in this institution. If you leave this field blank, there is no limit to the number of accounts.

	Locked fields: Put a check mark into each check box for which users are not allowed to change the value. Disabled check boxes are for profile fields which are locked in the institution settings for “No institution”. These profile fields are locked at the site level and cannot be unlocked for individual institutions.

	Click the Submit button to save your changes and create this institution.

	Click the Cancel button to abort the creation of this institution.

Note

Locking profile fields such as first name, last name and display name can be beneficial for institutions that wish to always identify their users by their real names and not allow users to choose nicknames.

8.5.2.1. Change the institution logo

You can upload a logo to any theme replacing the standard logo that comes with the theme. For best results, this image should have the same dimensions as the site logo in your institution’s theme. As each theme can have a different header height, no exact dimensions can be provided.

Note

Of the standard themes, only the “Primary School” theme requires a set height for its logo. The other themes are more flexible.

[image: Upload a logo]
Upload a logo

	Logo: Upload the logo that you want to use on your institution theme from your computer.

	Once you have submitted your changes, the logo will be replaced in the header and it also appears in the settings to show what you have uploaded.

	Delete logo: If you want to revert back to the standard logo, check this box and click the Submit button at the bottom of the page.

Note

[image: new in Mahara 1.6] There is a special logo that can be picked up by Facebook in order not to display a random image from the site. This logo must be placed into the theme folder. Mahara’s Raw theme has the Mahara logo, but it could be changed to a different one in another theme. For more information see the tracker item [https://bugs.launchpad.net/mahara/+bug/900529].

8.5.2.2. Use the configurable theme

If you do not want to use one of the built-in themes of Mahara or one of the community-contributed themes [https://wiki.mahara.org/index.php/Themes/Contributed_themes], you can either build your theme from scratch [https://wiki.mahara.org/index.php/Customising/Themes] or use the configurable theme in conjunction with the logo upload.

Note

The configurable theme is only a display theme. That means that users of the institution in which it is in use see the theme applied to the site and their pages. However, when users from another institution browse the portfolio pages of users from this institution, they do not see the configurable theme, but their own theme.

You can change the configurable theme directly on the institution settings page.

[image: Options for the configurable theme]
Options for the configurable theme

In order to change any of the colours, either provide the hexadecimal color code [http://en.wikipedia.org/wiki/Web_colors] or choose the colour from the colour picker that becomes available as soon as you click in one of the colour fields.

	Theme: Choose the “Configurable Theme” from the drop-down menu and the “Custom theme configuration” options become visible.

	Background: Background colour for the entire site, esp. visible in the header and footer.

	Text on background: The text that is displayed on the background colour, e.g. in the header and footer.

	Link: The link colour on any pages unless it is in the sidebar or navigation.

	Headings: The heading colour for all headings except in the sidebar.

	Sidebar background: The background colour of any sidebar. It should form a good contrast to the heading colour of the sidebar as that is always white.

	Sidebar content background: The colour of the inside of a sidbar.

	Sidebar link: The colour of a link inside a sidebar.

	Navigation background: The colour of the top navigation bar.

	Navigation text: The colour of the text / links in the main navigation bar.

	Sub navigation background: The colour of the secondary navigation and the highlighted section in the main navigation bar.

	Sub navigation text: The colour of the text / links in the secondary navigation and the highlighted section in the main navigation bar.

	Row background: The colour of the background anywhere rows appear.

	Colour picker: Either type in the hexadecimal colour code directly into the colour field or use the cross and arrow from the colour picker to decide on your new colour.

	Reset colours: If you want to go back to a blank slate of the configurable theme, place a check mark in this box to get back to the original colours of the configurable theme.

	Click the Submit button at the bottom of the page to make your changes.

Note

If you do not see the theme changes immediately when you are logged in as institution member, you may have to clear your browser cache.

[image: Example of the configurable theme]
Example of the configurable theme

The numbers on the example page refer to the configurable theme options above.

8.5.3. Edit an institution

Administration → Institutions → Institutions → Click the Edit button next to an institution

Once you have created your institution, you can edit its settings, suspend or delete the institution. You will have to choose at least one authentication method for this institution so that user accounts can be created.

Note

Only site administrators can add, edit and delete authentication methods for an institution and suspend it. An institution can only be deleted if there are no members in it.

You can add multiple authentication methods to your institution and thus allow various entry points for your users. You should set up at least one authentication method. Otherwise, nobody can log in to this institution.

Before you can use the IMAP, LDAP, SAML or XML-RPC authentication methods, you must install their extensions on your server.

[image: Plugins available for authentication in an institution]
Plugins available for authentication in an institution

	Once your institution is created, the settings include an additional option, Authentication plugin. You see all authentication methods that are already in use for this institution listed.

	From the drop-down menu choose one of the authentication methods that are available:

	IMAP: User accounts are authenticated against an IMAP server. This is the least maintained authentication plugin and rarely used.

	internal: User accounts are created by Mahara and the passwords and logins are kept in an internal database. This is the default authentication method for a new institution.

	LDAP: User accounts are authenticated against an LDAP server.

	none: Anyone can log in by picking a username and password. This should only be used for testing.

	Persona: User accounts are authenticated against Persona.

	SAML: A SAML 2.0 Identity Provider Service is needed that has the user accounts.

	XML-RPC: This is the authentication method used for MNet to connect Mahara with Moodle or another Mahara.

	Click the Add button to see the configuration screen for an external authentication method before it is added.

Warning

Be careful when choosing the “None” authentication method. This allows anyone to log in. It should only be used for testing purposes.

8.5.3.1. IMAP authentication

You can use this authentication method to receive the login information for your users from your IMAP server.

[image: Set up IMAP authentication]
Set up IMAP authentication

	Authority name: Enter a descriptive name to help you identify this authority. Preferably, choose a short name. This field is required.

	Hostname or address: Specify the hostname in URL form. This field is required.

	Port number: Specify the port under which your IMAP server can be reached. The default is 143. This field is required.

	Protocol: Select the IMAP protocol you are using by selecting it from the drop-down menu. This setting is required:

	IMAP

	IMAP / SSL

	IMAP / SSL (self-signed certificate)

	IMAP / TLS

	Password-change URL: If your users can only change their password in one central space, provide the URL here.

	Click the Submit button to enable this authentication method or click the Cancel button to abort your changes.

8.5.3.2. LDAP authentication

Use this authentication method to authenticate against an LDAP server so that your users can log in with their usual login and password.

[image: Set up LDAP authentication]
Set up LDAP authentication

	Authority name: Enter a descriptive name to help you identify this authority. Preferably, choose a short name. This field is required.

	Host URL: Specify hosts in URL form, e.g. ldap://ldap.example.com. Separate multiple servers with ; for failover support. This field is required.

	Contexts: List the contexts where users are located. Separate different contexts with ;, e.g. ou=users,o=org;ou=other,o=org. This field is required.

	User type: Select from the drop-down menu how users are stored in the LDAP directory. This field is required. You can choose between:

	Novell Edirectory

	posixAccount (rfc2307)

	posixAccount (rfc2307bis)

	sambaSamAccount (v. 3.0.7)

	MS Active Directory

	default

	User attribute: Enter the attribute used to search for users. It is often cn. This field is required.

	Search subcontexts: Select “Yes” if you want to search for the users also in subcontexts. This setting is required.

	Distinguished name: If you want to use bind-user to search users, specify it here. It should look something like cn=ldapuser,ou=public,o=org. Leave this blank for anonymous bind.

	Password: Enter the password for the “distinguished name”.

	LDAP version: Choose the LDAP version you are using from the drop-down menu. This setting is required.

	TLS encryption: Check this box if you use this encryption mechanism.

	Update user info on login: Check this box to update the first name, last name and email address with the corresponding LDAP values at each login. Enabling this option may prevent some MS ActiveDirectory sites / users from subsequent Mahara logins.

	We auto-create users: Check this box to create user accounts on Mahara automatically when a user authenticates successfully but does not yet have an account.

	LDAP field for first name: Enter the name of the field in the LDAP record that contains the user’s first name.

	LDAP field for surname: Enter the name of the field in the LDAP record that contains the user’s last name.

	LDAP field for email: Enter the name of the field in the LDAP record that contains the user’s email address.

	LDAP field for student ID: Enter the name of the field in the LDAP record that contains the user’s student ID.

	LDAP field for display name: Enter the name of the field in the LDAP record that contains the user’s display name.

	Click the Submit button to enable this authentication method or click the Cancel button to abort your changes.

8.5.3.3. Persona authentication

Persona [https://persona.org/] is a project of the Mozilla Identity Team [http://identity.mozilla.com/]. It allows people to have one login across multiple sites without having to divulge the password to these sites. All they need to log in to a Persona-enabled site is their email address.

[image: Configure the Persona authentication]
Configure the Persona authentication

	We auto-create users: Place a check mark in this box if you wish to allow new users to register for your institution automatically using their Persona credentials.

	Click the Submit button to enable this authentication method or click the Cancel button to abort your changes.

Warning

The normal registration work flow and the potential confirmation of accounts does not come into play when you allow the auto-creation of accounts as this is an external authentication that is then considered to be trusted. We recommend you do not use the auto-creation of accounts unless you a sure that only trusted people can register. Otherwise, anybody with a Persona account could register on your site. This option could be used when your site is only available in an intranet or you want to allow anybody to register.

[image: new in Mahara 1.6] Users with a Persona account can go through the regular work flow of registering their accounts if the administrator allowed the registration for their institution.

Note

If users have internal accounts and later link the email addresses they use to a Persona account, they can also log in with their Persona credentials when the site administrator allowed the Persona authentication in their institution.

8.5.3.4. SAML authentication

Choose this authentication method for your institution when you have a SAML 2.0 Identity Provider Service set up for your organisation that allows you to use the same login for multiple applications.

[image: SAML 2.0 authentication]
SAML 2.0 authentication

	Institution attribute (contains “…”): Enter the attribute that will be passed from the Identity Provider (IdP) that shows which institution the user belongs to. This usually directly correlates to the LDAP attribute (the signin service of the IdP), e.g. eduPersonOrgDN. This field is required.

	Institution value to check against attribute: Enter the value that will be checked against the institution attribute value as passed from the IdP. If the institution regex check box “Do partial string match with institution shortname” is selected, this value can be a regular expression [http://en.wikipedia.org/wiki/Regular_expression] that will be used to check against the institution attribute value. This field is required.

	Do partial string match with institution shortname: Check this check box to treat the value in “Institution value to check against attribute” like a regular expression.

	User attribute: Enter the name of the attribute passed by the IdP that contains the username. This field is required.

	Match username attribute to remote username: This box is selected by default and needs to stay selected. It matches the user attribute value to the remote username field assigned to a given user (not the internal Mahara username). Only if you have the experimental feature of “usersuniquebyusername” turned on can you deselect this check box. We do not recommend this unless you are very experienced and have control over all applications in question.

	Allow users to link own account: Check this box if you want to allow users to link their own internal Mahara account to the authenticated SAML account. This depends on the “Match username attribute to remote username” option being enabled. If this setting is turned on when users try to log in via SSO and their username as well as the email for example match an internal username, they can link their accounts. That would allow them to log in either via the SSO login or via the regular login box into the same account and avoid account duplication.

	Update user details on login: Check this box to update the first name, last name and email address with the corresponding IdP values passed through at each login.

	We auto-create users: This is unselected by default and needs to stay unchecked if the option “Match username attribute to remote username” is enabled. Check this box to create user accounts on Mahara automatically when a user authenticates successfully but does not yet have an account. Only if you have the experimental feature of “usersuniquebyusername” turned on can you select this check box. We do not recommend this unless you are very experienced and have control over all applications in question.

	SSO field for first name: Enter the name of the attribute passed by the IdP that contains the user’s first name.

	SSO field for surname: Enter the name of the attribute passed by the IdP that contains the user’s last name.

	SSO field for email: Enter the name of the attribute passed by the IdP that contains the user’s email address.

	Click the Submit button to enable this authentication method or click the Cancel button to abort your changes.

Warning

By default, SAML authentication instances have the “Match username attribute to remote username” setting selected. If that setting were unchecked, someone with control over any SAML identity provider could gain control over any user account on that Mahara site by setting the username attribute accordingly. In other words, administrators of one institution could control users in other institutions. You would only be able to deselect this setting if you set the “usersuniquebyusername” variable to “true” in config.php. However, you should not do that on a Mahara instance to which multiple SAML providers connect and you are not in control of all usernames that are created.

See also

If you deselect “Match username attribute to remote username”, you get an error message which talks about the config setting for “usersuniquebyusername”. Please refer to the experimental feature of the “usersuniquebyusername” variable for more information.

8.5.3.5. XML-RPC /MNet authentication

Use the XML-RPC authentication for connecting a Mahara instance to a Moodle or an other Mahara installation for sharing login information. With Moodle 2 that does not only mean that you can log in to Mahara via Moodle, but also that you can transfer certain activities into your Mahara portfolio from Moodle [http://docs.moodle.org/20/en/Portfolios].

A Moodle site can only be connected to Mahara once no matter how many institutions you have set up. Every XML-RPC authentication instance in Mahara must have its own unique remote wwwroot and must be associated with a single institution.

Note

You must have networking enabled in order to use this authentication method.

[image: Set up MNet authentication]
Set up MNet authentication

	Authority name: Enter a descriptive name to help you identify this authority. Preferably, choose a short name. This field is required.

	WWW root: Enter the web address of the root of the remote application, e.g. http://example.com. This field is required.

	Site name: Enter the name to present to your users to identify the remote site. If you enable SSO, they may click on this name to start a session at the remote site. This field is required.

	Application: Choose the application on the other end. You can choose between “Mahara” and “Moodle”.

	Port number: Enter the port number that the remote application is listening at. You probably will not need to change this unless you are connecting to a https service or your remote application is running on a non-standard port. This field is required.

	Parent authority: If you set a parent authority from the already existing authentication methods, users will be able to log in using that authority as well as MNet. For example, you could set up SAML authentication and have that be the parent of this MNet authority. That means that users will be able to log in by clicking the SSO login button using their SSO credentials as well as via MNet from their Moodle. You do not have to set a parent authority. If you do not, users using MNet will only be able to access Mahara via MNet, i.e. log in to Moodle or the other Mahara first.

	Wrong login box message: Enter a message to display when a user tries to log in via Mahara’s login form but is not allowed to if you have not set up a parent authority.

	SSO direction: Choose your SSO direction from the drop-down menu:

	They SSO in: Enable this option to allow users from the remote site to roam to your Mahara site without having to enter their username and password. This is the most commonly used setting.

	We SSO out: Enable this option to allow your users to roam from Mahara to the remote site without having to enter their username and password there.

	Update user info on login: Enable this option to bring over user data from the remote site upon login and update your Mahara user record with any changes. The following fields, when filled in on Moodle, are filled in Mahara:

	first name (always carried over)

	last name (always carried over)

	email address (always carried over)

	profile picture

	description (introduction on Mahara)

	city

	country

	language

	HTML editor setting

	We auto-create users: Check this box to create user accounts on Mahara automatically when a user authenticates successfully but does not yet have an account.

	We import content: Not all network-enabled applications support this, but if they do, e.g. Moodle 2.x, this will allow users of the remote site to import content to Mahara. It depends on the option “They SSO in” from “SSO direction” and it is sensible to also have “We auto-create users” set.

	Click the Submit button to enable this authentication method or click the Cancel button to abort your changes.

Note

If you choose a Parent authority, ensure that all the users are associated with this authentication method instead of the MNet one. Otherwise, they will not be able to log in via the parent authentication method. If the remote username for MNet and the other authentication method is already the same, you just need to change the authentication method. If they are not yet the same, you need to update the user details together with changing their authentication method.

See also

Refer to the comprehensive guide about setting up Mahoodle [https://wiki.mahara.org/index.php/System_Administrator%27s_Guide/Moodle//Mahara_Integration], the combination of Mahara and Moodle, for step-by-step instructions on how to set everything up on the Moodle side and on Mahara. The guide explains the steps for both Moodle 1.9 and Moodle 2.x.

8.5.3.6. Order of authentication methods

If you have set up multiple authentication methods in one institution, you can decide on the order in which they are checked.

[image: Order of authentication methods]
Order of authentication methods

	Use the up arrow and down arrow to move a specific authentication method up or down in the list.

	Delete a particular authentication method by clicking on the Delete link [x].

Note

You cannot delete an authentication method when there are still users who require it to log in. Before deleting an authentication method, you have to move the users to another authentication method.

8.5.3.7. Suspend institution

A site administrator can suspend an institution at any time.

[image: Suspend an institution]
Suspend and institution

Click the Suspend institution button to make an institution (temporarily) unavailable to its users.

8.5.4. Members

Administration → Institutions → Members

You can add and remove members from one institution in bulk. As site administrator, you can always add members to an institution. As institution administrator, you can only invite users to become members.

You can filter users to display fewer and add to or remove them more easily from your institution:

	People who have requested institution membership

	People who have not requested institution membership

	People who have left a given institution

	People who are already institution members

	People who have been invited

Note

You can double-click a name and it will be moved to the other side. This goes for all functionalities that are similar to this one here.

8.5.4.1. People who have requested institution membership

If your institution allows self-registration, users who are not already members of your institution can request to join it.

Institution administrators receive notifications about membership requests. Site administrators only receive notifications about users wanting to join “No Institution”.

[image: Accept or decline institution membership requests]
Accept or decline institution membership requests

	Users to display: Choose People who have requested institution membership.

	Institution: Choose from the drop-down menu to which institution you wish to add users. If there is only one institution, its name will be displayed without the drop-down menu.

	Users who have requested membership: Select the users you wish to add to the institution.

	Search: You can also search for users in the search box if there are too many names listed.

	Add the users by clicking the right-arrow button [image: right-arrow].

	Users to be added / rejected: If you put users into the box for users to be added / rejected by accident, you can remove them from that list by clicking on them.

	Then click the left-arrow button [image: left-arrow], and they are removed from the list.

	When you have all the members you wish to add to the institution, click the Add members button.

	Alternatively, if you wish to decline users membership, you can select them and then send a general denial by clicking the Decline requests button.

8.5.4.2. People who have not requested membership yet

An admin can also take the initiative and invite or add users to an institution.

[image: Invite or add users to become institution members]
Invite or add users to become institution members

	Users to display: Choose People who have not requested membership yet.

	Institution: Choose from the drop-down menu to which institution you wish to invite users. If there is only one institution, its name will be displayed without the drop-down menu.

	Non-members: Select the users you wish to invite to the institution.

	Search: You can also search for users in the search box if there are too many names listed.

	Add the users to the list Users to be invited by clicking the right-arrow button [image: right-arrow].

	If you put a person into the box for users to be invited by accident, you can remove them from that list by clicking on them.

	Then click the left-arrow button [image: left-arrow], and they are removed from the list.

	When you have all the members you wish to invite to the institution, click the Invite users button. The users receive a notification and can accept or decline the institution membership invitation.

	Alternatively, you can click the Add members button as site administrator and add users directly to the institution without asking them first.

8.5.4.3. People who have left a given institution

An administrator can filter users by the previous institution to which they were attached in order to find them more quickly.

Note

This is only of importance for a multi-tenanted Mahara instance with at least 2 institutions.

[image: Invite / add users who had left an institution]
Invite or add users to become institution members when they had left an institution

	Users to display: Choose People who have left a given institution. “Left” is interpreted loosely, it also means when an administrator removed them from an institution.

	Previous institution: Choose the institution from which you want to add users. The users must have left it first to be listed here.

	Institution: Choose from the drop-down menu to which institution you wish to invite users. If there is only one other institution, its name will be displayed without the drop-down menu.

	Users who have left institution [name of the institution]: Select the users you wish to invite or add to the other institution.

	Search: You can also search for users in the search box if there are too many names listed.

	Add the users to the list Users to be invited by clicking the right-arrow button [image: right-arrow].

	If you put a person into the box for users to be invited by accident, you can remove them from that list by clicking on them.

	Then click the left-arrow button [image: left-arrow], and they are removed from the list.

	When you have all the members you wish to invite to this institution, click the Invite users button. The users receive a notification and can accept or decline the institution membership invitation.

	Alternatively, you can click the Add members button as site administrator and add users directly to the institution without asking them first.

Note

Mahara keeps track of the last institution of a user via an invisible tag.

8.5.4.4. People who are already institution members

You can remove users from an institution, e.g. if they are no longer students at a school or university, but should still have an account on Mahara or when they are just switching institutions on the same Mahara instance.

[image: Remove users from an institution]
Remove users from an institution

	Users to display: Choose People who are already institution members.

	Institution: Choose from the drop-down menu which institution’s members you wish to display. If there is only one institution, its name will be displayed without the drop-down menu.

	Current members: Select the users you wish to remove from the institution.

	Search: You can also search for users in the search box if there are too many names listed.

	Add the users to the list Users to be removed by clicking the right-arrow button [image: right-arrow].

	If you put a person into the box for users to be removed by accident, you can remove them from that list by clicking on them.

	Then click the left-arrow button [image: left-arrow], and they are removed from the list.

	When you have all the members you wish to remove from your institution, click the Remove users button.

8.5.4.5. People who have been invited

An administrator can uninvite users from an institution.

[image: Uninvite users from joining your institution]
Uninvite users from joining your institution

	Users to display: Choose People who have been invited.

	Institution: Choose from the drop-down menu which institution’s members you wish to display. If there is only one institution, its name will be displayed without the drop-down menu.

	Invited users: Select the users you wish to univite from joining the institution.

	Search: You can also search for users in the search box if there are too many names listed.

	Add the users to the list Users to be uninvited by clicking the right-arrow button [image: right-arrow].

	If you put a person into the box for users to be uninvited by accident, you can remove them from that list by clicking on them.

	Then click the left-arrow button [image: left-arrow], and they are removed from the list.

	When you have all the users you wish to uninvite from the institution, click the Revoke invitations button.

8.5.5. Institution staff

You can give users staff rights in an institution in which they are members. The staff role will allow them to create course groups for example. This page allows you to do that in bulk for many users at once.

See also

You can also give staff rights on the user account settings page.

[image: Give users institution staff rights]
Give users institution staff rights.

	Institution: Choose the institution from the drop-down menu for which want to give staff rights to members.

	Institution members: Select the institution members who shall get staff rights.

	Search: You can also search for users in the search box if there are too many names listed.

	Add the users to the list Institution staff by clicking the right-arrow button [image: right-arrow].

	If you put a user into the institution staff list by accident or want to remove existing staff members and return them to normal membership status, select them.

	Then click the left-arrow button [image: left-arrow], and they are removed from the list.

	When you have all the members you wish to have as staff in the institution, click the Submit button.

8.5.6. Institution administrators

You can give users administrator rights in an institution in which they are members. The administrator role will allow them to manage users in their own institution. This page allows you to do that in bulk for many users at once.

See also

You can also give admin rights on the user account settings page.

[image: Give users institution admin rights]
Give users institution admin rights.

	Institution: Choose the institution from the drop-down menu for which want to give admin rights to members.

	Institution members: Select the institution members who shall get admin rights.

	Search: You can also search for users in the search box if there are too many names listed.

	Add the users to the list Current admins by clicking on the right-arrow button [image: right-arrow].

	If you put a user into the institution admin list by accident or want to remove existing admin members and return them to normal membership status, select them.

	Then click on the left-arrow button [image: left-arrow], and they are removed from the list.

	When you have all the members you wish to have as admins in the institution, click the Submit button.

8.5.7. Admin notifications

Administration → Users → Admin notifications

The Admin notifications page lists all users with institution and site administrator access on your site. It shows their selected notification preferences for all admin notifications. There should be at least one administrator receiving each type of message generated.

Note

Institution administrators only see admin notifications for their own institutions.

Admin notifications are:

	Contact us

	Objectionable content

	Repeat virus upload

	Virus flag release

[image: Overview of the admin notification types]
Overview of the admin notification types

8.5.8. Institution pages

Administration → Institutions → Pages

You can create pages for your entire institution. Although you could always create pages under a regular user account that other users could copy into their own portfolio, the advantage of institution pages is that new members in the institution can receive a copy upon joining the institution.

[image: Create institution pages]
Create institution pages

	Institution: Click on the institution in the drop-down menu for which you want to create or edit institution pages.

	Search: If you have a lot of institution pages, you can search for a particular one here. You can search in the title, description and tags or only in tags.

	Click the Create page button to start a new institution page.

	Click the Copy page button to start a new page from a copy of an already existing one. This does not have to be an institution page but can be any page that you are allowed to copy.

	View an institution page that you have already created.

	Click the Edit button [image: edit] to change an existing institution page.

	click the Delete button [image: delete] to delete an institution page.

Note

Creating and editing an institution page is very similar to creating and editing a portfolio page. However, not all blocks are available when editing an institution page in the page editor due to the different context. Please refer to the overview of blocks for a list of all the blocks that you can use in an institution page.

8.5.9. [image: new in Mahara 1.6] Institution collections

Administration → Institutions → Collections

You can create collections for your entire institution. Although you could always create collections under a regular user account that other users could copy into their own portfolio, the advantage of institution collections is that new members in the institution can receive a copy upon joining the institution.

[image: Create institution collections]
Create institution collections

	Institution: Click on the institution in the drop-down menu for which you want to create or edit institution collections.

	Click the New collection button to start a new institution collection.

	Click the Copy a collection button to start a new collection from a copy of an already existing one. This does not have to be an institution collection but can be any collection that you are allowed to copy.

	Click on the collection title to go to the first page of the collection.

	View the description of this collection.

	Click on any title of a page within a collection to jump directly to it.

	Click the Manage button [image: manage] to move pages within a collection, add to or delete pages from a collection.

	Click the Edit button [image: edit] to change the title and description of a collection.

	Click the Delete button [image: delete] to delete the collection. The pages will still exist.

Note

Creating and editing an institution collection is very similar to creating and editing a portfolio collection.

8.5.10. Share institution pages and [image: new in Mahara 1.6] collections

Administration → Institutions → Share

You can see a list of all institution pages and collections for a specific institution.

[image: Share institution pages and collections]
Share institution pages and collections

	Institution: Select the institution from the drop-down menu for which you want to see the institution pages and collections.

	Collections: All institution collections for that institution are listed here.

	Pages: All institution pages for that institution are listed here.

	Access list: View the access permissions for the pages and collections.

	Click the Edit access button [image: edit_access] to change the permissions of who can view and copy a page or collection.

	Click the Edit Secret URL button [image: edit] to define a secret URL for a page or collection.

Sharing an institution page or collection is very similar to sharing a portfolio page or collection. The only difference is that you can allow new institution members to receive a copy of an institution page or collection immediately upon joining the institution.

[image: Setting for copying an institution page for new institution members]
Setting for copying an institution page for new institution members

	When you clicked the Edit access button [image: edit_access] on the Share page for institution pages and collections, place a tick in the check box Allow copying under Advanced options.

	Once you have put a check mark into that box, the line Copy for new institution members appears, and you can place a check mark into that box if you wish all new institution members to receive that page or collection automatically upon joining that institution.

	Click the Save button at the bottom of the page to save your changes.

8.5.11. [image: new in Mahara 1.6] Institution statistics

Administration → Institutions → Institution statistics

The type of statistics you have available for institutions are very similar to the site statistics. You can view statistics for each institution individually and for example use the CSV download options to

	compare the institution statistics to the site statistics

	compare institutions with each other

Note

All institution administrators have access to their institution(s)’ statistics at any time. If the site administrator set the staff statistics access correctly, institution staff will also be able to see the statistics for their institution(s).

8.5.11.1. Institution information

You have access to basic information about individual institutions. Choose the one you would like to see from the institution drop-down menu before proceeding.

[image: Basic information about an institution]
Basic information about an institution

You can view information about:

	Growth of your number of users and pages over time in a graph

	Institution created: Date when your institution went live

	Users: Number of

	registered users, i.e. everybody who has an account

	active users, i.e. users that have at least logged in once and have done something

	Pages: Number of pages and average pages per user with pages

	Disk usage: The amount of disk space your institution uses, i.e. the total amount of space occupied by files

8.5.11.2. Users

You can see basic information about an institution’s users to keep track of them.

[image: Daily user statistics per institution]
Daily user statistics per institution

On the Users tab of the institution statistics, you see information about

	the average user in this institution:

	average number of friends with the name of the person with most friends

	average number of pages with the author of the most pages

	average amount of file quota used with the user who has used most

	daily user statistics with information about how many users

	logged in

	were created

	existed in total on a specific day

	link to download the daily user statistics as CSV file

8.5.11.3. Pages

You can view statistics about an institution’s pages in the Pages tab.

[image: Statistics about pages]
Statistics about pages

The information that you can view is:

	The most frequently used blocks in portfolio pages.

	A graph shows the distribution of profile, group and portfolio pages.

	Most popular pages: The most popular pages are sorted in descending order with links to the pages and the owner.

	Export statistics in CSV format: Download the cumulative statistics about the pages and number of views as well as comments as CSV file.

8.5.11.4. Content

The Content tab in the institution statistics holds information about

	artefacts

	blocks

	general site information

[image: Statistics for the current week for all artefacts etc.]
Statistics for the current week for all artefacts etc.

	Name: The statistics item itself, e.g. artefact, block or other general item on institution level. It is linked to the Historial data statistics for an overview of the changes over time.

	Modified: This column shows the number of updates to an artefact etc. during the current week.

	Total: This column shows the total number of instances of the statistics items.

	Export statistics in CSV format: Download the cumulative statistics about all the statistics shown for the week as CSV file.

Note

The number of total content statistics will vary because only when an artefact or block etc. was used, will the statistics be created for that type.

8.5.11.5. Historical data

The Historical data tab in the institution statistics holds historical data over time about a particular content item that you have clicked on in the Content tab. Changes are saved per default on a weekly basis. However, whenever you run the cron manually, a new statistics will be created as well. You can also download the statistics as CSV file.

[image: Historical data for individual content items]
Historical data for individual content items

	Historical statistics for field: Display of the artefact or other item that you are looking at.

	Date: Display of the date when the statistics were created.

	Modified: Display of the number of modifications from the previous date to the next one when the statistics were created.

	Total: Total number of instances of this statistical item at the time the statistics were run.

	Export statistics in CSV format: Download the cumulative statistics for this particular item as CSV file.

Note

When you click on the Historical data tab without choosing an item to look at in particular beforehand, the number of users are displayed as that is a statistics that is available on all sites.

8.5.12. Files

Administration → Institutions → Files

The files area in an institution holds all files that are uploaded by administrators as institution files. The uploading process works like the one in the personal files area.

[image: Institution files area]
Institution files area

8.5.13. Pending registrations

Administration → Institutions → Pending registrations

When you turn on Confirm registration for an institution in the institution settings, no user account in this institution is created without the administrator knowing it. If a user is rejected, no account is created. If the option Confirm registration is not turned on, a user account is created in the “No institution” institution but not in the actual institution.

Below follows the process for self-registration with Confirm registration turned on.

8.5.13.1. Self-register for an internal account

When users try to self-register for your institution, they must provide certain details.

Note

The fields for email, first and last name can appear in a different order if you have chosen the advanced spam protection settings.

[image: User self-registration for an institution]
User self-registration for an institution

	First name: Type your first name.

	Last name: Provide your last name.

	Email address: Provide your email address.

	Institution: Select the institution for which you want to register. [image: new in Mahara 1.6] There is an indicator whether the institution you wish to register for requires administrator approval.

	Registration reason: If administrator approval is required, you can provide a reason why you want to join.

	If the site administrator requires users who self-register to agree to the terms and conditions, the “Registration agreement” of the site, you must read through them below and then make your choice.

	Click the Register button.

	The administrators of that institution and the site administrator receive a notification about the pending registration. They then review pending registrations.

	You will receive an email which includes a link to confirm your email address. You must click that link within 24 hours. If you do not, you will have to start the registration process again from the beginning.

8.5.13.2. [image: new in Mahara 1.6] Self-register with a Persona account

The self-registration process with administrator approval also works for users who wish to use Persona [https://www.persona.org/]. It needs to be set up as authentication method, and potential users go about in a very similar way.

[image: User self-registration for an institution with a Persona account]
User self-registration for an institution with a Persona account

Instead of clicking the link Register, users who have a Persona account can use that to register for an institution that allows for Persona authentication.

	Click the Persona button [image: persona-button].

	Sign in to your Persona account.

	Follow the registration steps.

8.5.13.3. Review pending registrations

As administrator, you can view pending registrations for your institutions on the Pending registrations page in Administration → Institutions → Pending registrations.

[image: Pending registration page]
Pending registrations page

	Institution: Choose the institution for which you want to view the pending registrations.

	Pending registration: You see a list of all registration requests that include the names of the requesters and their email addresses.

	Registration reason: The reason for registration is displayed.

	Click the Approve button when you want to approve this registration request. You will have to confirm your approval on the next page. The person self-registering receives an email with a link to complete the registration process.

	Click the Deny button when you do not want this person to register for your institution and receive an account.

[image: new in Mahara 1.6] When you approve users, you can decide whether they should receive staff rights immediately. For example, this helps to give all teachers at a school staff access rights upon their self-registration.

[image: Approve pending registrations]
Approve pending registrations

	Institution staff: Place a check mark in this check box if the user shall have staff access rights.

	Click the Approve button when you want to approve this registration request.

	Click the Cancel button to abort the approval process.

When you deny a person access to your institution, you can also provide a reason.

[image: Reason for denying institution membership for a self-registering user]
Reason for denying institution membership for a self-registering user

	Denial reason: Write your reason for denying institution membership that might help the person to know why you do not want to give them access.

	Click the Deny button to send a notification to the person’s email address with the reason for the denial.

	Click the Cancel button to be taken back to the page with all pending registrations.

8.5.13.4. Complete self-registration

When users are accepted as members in an institution via this process, they must still complete the registration process. This is necessary to provide information in all required fields besides a password and a username.

[image: Complete the self-registration for an institution]
Complete the self-registration for an institution

	New username: Choose your new username. A default username is suggested, but you can provide a different one. If your suggested username is already taken, the system will let you know after you submit your information.

	New password: Choose a password for your account. This field is required.

	Confirm password: Re-type the new password. This field is required.

	Click the Submit button to complete your registration. You will be taken to your Dashboard.

8.6. Extensions

Administration → Extensions

Note

Extensions is only accessible by site administrators.

Extensions in Mahara serve to provide certain functionality in the system. Extensions can be installed at any point and can also be hidden.

8.6.1. Plugin administration

Administration → Extensions → Plugin administration

The Plugin administration lists all the plugins that are currently installed on your Mahara instance and provides a link to the plugin configuration settings where available.

Plugins in Mahara are always installed and can be accessed if users know the URLs and would otherwise have access. Rather than enabling and disabling the functionality, plugins are hidden or made visible by clicking on the hide or show links beside the plugins. When hiding an artefact type plugin, Mahara stops the display of the blocks related to it.

In order to delete a plugin completely, you must delete the code and all database tables that pertain to the plugin.

Note

Core Mahara functionality can be made unavailable to users by hiding it. This may be useful if you connect Mahara to another system that already provides this functionality or if you do not wish your users to use that functionality. However, the decision about hiding a functionality should be considered thoroughly as it may also mean that users may not be able to have as many artefacts available to them as they should have.

In the following, only the plugins that have additional settings are discussed.

8.6.1.1. Blocktype: File / gallery

You can provide additional image gallery settings and also allow your users to make Flickr and Photobucket image galleries available. The settings you make on this page will be the default settings for all users.

[image: Configure the Image gallery block]
Configure the Image gallery block

	Use Slimbox2: Check this box if you want to use this script to overlay images on the current page.

	Use photo frame: Check this box if you want to put a frame around the thumbnail of each photo in photo galleries.

	Maximum photo width: Set the maximum width (in pixel) to which the photos will be resized when viewed with Slimbox2.

	Flickr API key: If you want to allow users to display photos from Flickr, you need a valid Flickr API key. You can apply for the key at Flickr [http://www.flickr.com/services/api/keys/apply/].

	Photobucket API key: If you want to allow users to display photos from Photobucket, you need a valid API and private API key. You can get them from the developer page of Photobucket [http://developer.photobucket.com/].

	Photobucket API private key: Provide the private API key from Photobucket that you will have received.

	Click the Save button to keep your changes.

8.6.1.2. Blocktype: File / internalmedia

Configure which file types users can embed into the Embedded media block. If you disable a file type that has already been used in a block, it will not be rendered any more.

Mahara comes with Flowplayer [http://flowplayer.org/], a media player that can play FLV, MP4 (in H.264 format) and MP3 files. Videos are embedded and audio files played with the help of this player.

Other video file types can be enabled, but users must have the appropriate software installed on their computers and the respective plugin enabled in their browsers to play them.

[image: Configure the Embedded media block]
Configure the Embedded media block

	Select the file types that you wish your users to be able to show on their portfolio pages.

	Width: Choose the default width (in pixels) for a video.

	Height: Choose the default height (in pixels) for a video.

	Click the Save button to keep your changes.

Note

If you allow the embedding of file types that cannot be played by Flowplayer, some users may not have the necessary software installed for displaying these file types.

8.6.1.3. Block type: Wall

You can limit the number of characters that are allowed for wall posts in this configuration setting. Existing posts will not be changed.

[image: Configure wall settings]
Configure wall settings

	Choose the maximum number of characters for your wall posts.

	Click the Save button to keep your changes.

8.6.1.4. Artefact type: Comments

Turn comment ratings on to enable 5-star ratings in the feedback section on artefacts and pages.

Note

Ratings cannot be on their own and require either a comment or a file attachment.

[image: Enable comment ratings]
Enable comment ratings

	Click the check box to enable comment ratings.

	Click the Save button to keep your changes.

8.6.1.5. Artefact type: File

You can configure a variety of options for uploading files.

[image: Configure the file plugin]
Configure the file plugin

	Default quota: You can set the amount of disk space that new users will have as their quota. Existing user quotas will not be changed.

	Update user quotas: Check this box if you want to update the file quota for existing users with the value under Default quota. Only then will they be updated.

	Institution quota: Check this box if you want to allow institution administrators to set user file quotas and have default quotas for each institution.

	Enforce a site-wide maximum quota: Check this box if you do not wish an administrator to go beyond the allowed maximum quota.

	Maximum quota: You can set the maximum quota that an administrator can give to a user. Existing user quotas will not be affected.

	Default group quota: You can set the amount of disk space that each group will have as its quota. Existing groups will not be affected.

	Update group quotas: Check this box if you want to update the file quota for existing groups with the value under Default quota. Only then will they be updated.

	Require agreement: Enable this option if you want to force users to agree to certain terms before they can upload a file to the site. They must accept this agreement before they are able to choose a file from their computer to upload to Mahara. A default agreement is provided and the text displayed.

	Use custom agreement: If you want to write your own upload agreement, check this box in addition to Require agreement.

	Custom agreement: If you want to use a custom upload agreement, write it here.

	[image: new in Mahara 1.6] Resize large images automatically: Enable this option to resize any image that is uploaded to the maximum width and height settings.

	[image: new in Mahara 1.6] Display user option: Display users the option to resize images automatically in their account settings.

	[image: new in Mahara 1.6] Maximum width and height: Choose the maximum width and height (in pixels) to which images will be resized upon uploading.

	Profile picture size: Choose the maximum size of the profile pictures for users (in pixels). All images uploaded to the profile pictures area will be resized to these dimensions if they are larger.

	Default comment permission: Choose the artefact types which shall have comments enabled per default. Users can override these settings for individual artefacts in the files area. You can enable comments for:

	archive, i.e. compressed file

	audio file

	file

	folder

	image

	profile picture

	video file

	Select All to mark all file types.

	Select None to clear your selections from the check boxes.

	Click the Save button when you are finished making your changes.

8.6.1.6. Artefact type: Profile

For profile information you can decide which fields a user must provide when a user account is created manually or via CSV file. These fields are marked mandatory fields.

The profile fields marked searchable fields are available for all logged-in users to search on.

[image: Choose mandatory and searchable profile fields]
Choose mandatory and searchable profile fields

	Mandatory fields: Select the fields that you wish all users to fill in. Certain fields cannot be deselected.

	Searchable fields: Select the fields that can be searched on by others. Certain fields cannot be deselected.

	Click the Save button to keep your changes.

8.6.1.7. Authentication: SAML

If you wish to use SAML authentication anywhere on your site, you must provide the path to your SAML php file in these settings.

[image: Prepare your site for SAML authentication]
Prepare your site for SAML authentication

	SimpleSAMLphp lib directory: Provide the fully qualified path to the library directory of SimpleSAMLphp, e.g. if the full path to the bootstrap autoload.php is /some_path_to/simplesamlphp_1_3/lib/_autoload.php then this value should be /some_path_to/simplesamlphp_1_3/

	SimpleSAMLphp config directory: Provide the fully qualified path to the configuration directory to be used for this Service Provider (SP) SimpleSAMLphp, e.g. if the full path to the config.php is /some_path_to/simplesamlphp_1_3/config/config.php then this value should be /some_path_to/simplesamlphp_1_3/config/

	Click the Save button to keep your changes.

8.6.1.8. Search: Internal search

If your site has a lot of users and uses a PostgreSQL database, user searches will be faster with exact user searching enabled. The setting will still work with MySQL databases, but it is unlikely that it increases search performance significantly.

The advantage of the exact user search is that if you have 20 users with the first name “Percy” but different last names, you may find the user you are looking for more quickly because you can search for “Percy Pearle” and the result list will not show “Percy Pearl”, “Percy Sutter”, “Percy Townsend” etc.

However, partial matches on profile fields will not return results, so if for example you have a user called “Percy”, then typing “Perc” into the search box will not find that user anymore.

[image: Configure the internal search plugin]
Configure the internal search plugin

	Exact user searches: Check this box if you want to enable exact user searches.

	Click the Save button to keep your changes.

8.6.1.9. Interaction: Forum

The post delay setting determines the time (in minutes) that users have for editing their forum posts before they are mailed out. Once a forum post has been mailed and further edits are made, the date, time and editor are mentioned in the post.

[image: Set the edit time before the forum post is finalised]
Set the edit time before the forum post is finalised

	Post delay: Set the time in minutes before a post is finalised and further edits are marked as such.

	Click the Save button to keep your changes.

8.6.2. HTML filters

Administration → Extensions → HTML filters

Mahara uses HTML Purifier [http://htmlpurifier.org/] to filter out malicious code that could threaten the security of the system. If you have code, e.g. iFrames or JavaScript that you wish to use and that otherwise gets filtered out, you will have to write a filter to circumvent that. Filters should always be specific to their purpose and not give ‘carte blanche’ to ensure security as much as possible.

Mahara already comes with a number of installed filters. Others can be uploaded and then installed. If you have created a new set of HTML filters, you can install them by unzipping the files into the folder /htdocs/lib/htmlpurifiercustom and then click the Install button.

Custom filters for iFrames that allow the embedding of media content such as YouTube and WikiEducator allow users to grab the URL of the page on which the media is displayed instead of having to find the actual embed code.

Note

You do not necessarily require bespoke filters for media that you wish to embed via <iframe> embed code. If you are happy to use the original embed code, you can add it to the list of allowed iframe sources.

If you wish to be able to paste the URL instead (like for a YouTube video), then you would need a bespoke filter.

8.6.3. [image: new in Mahara 1.6] Allowed iframe sources

Administration → Extensions → Allowed iframe sources

This feature allows you as site administrator to specify the base URLs for media that you want your users to be able to embed. These iframes are then considered safe and will not be stripped out of a text box, the external media block or a journal entry where you can use them. You do not have to write bespoke filters for using these iframe sources.

The administrator interface allows you to add and manage these sources easily. Mahara already comes with a number of built-in iframe sources that you can take as examples.

[image: Add and edit allowed iframe sources]
Add and edit allowed iframe sources

	Site: The base URL of the iframe code.

	Display name: What the user will see in the external media block.

	Click the Edit button [image: edit] to update the display name of an existing iframe source or the favicon source.

	Click the Delete button [image: delete] to remove an existing iframe source.

	Display name: Change the display name of an existing iframe source here after having clicked on the Edit button [image: edit].

	Icon host: Choose the base URL where the favicon can be found for the site that you are updating in case it is not fetched automatically.

	Click the Save button to keep your changes for this site.

	Site: Add a new iframe source by entering its base URL here. Please make sure to leave out the http://. Only letters, digits and . / - _ are allowed.

	Display name: Choose a display name for your iframe source. Typically, this is the name of the site that hosts the external content.

	Click the Add button to place your new site into the list of allowed iframe sources. If the favicon does not display, edit your site and specify the icon host as per Step 6.

Note

Some sites can be reached via a variety of URLs, e.g. GoogleApps, Glogster. You need to provide all possible base URLs to ensure that the iFrames are displayed. If you give the individual sites of one provider the same name, it will only show up once in the list of iFrame sources in the external media block and not clutter the space unnecessarily.

8.6.4. [image: new in Mahara 1.6] Clean URLs

Administration → Extensions → Clean URLs

You can configure your site to use human-readable URLs for user profiles, groups and (group) portfolio pages. For example:

	profile page: http://mahara.example.com/user/bob

	portfolio page: http://mahara.example.com/user/bob/bobs-portfolio-page

	group homepage: http://mahara.example.com/group/bobs-group

	group portfolio page: http://mahara.example.com/group/bobs-group/an-interesting-group-page

This option allows you to create more memorable URLs.

See also

Please follow the configuration instructions on the wiki [https://wiki.mahara.org/index.php/System_Administrator%27s_Guide/Clean_URL_Configuration] for enabling this feature on your site. You need access to the server to do so.

In the administration area you can generate clean URLs for existing users, groups and pages. This is handy when you upgraded from an earlier version of Mahara or want to reset all custom URLs.

[image: Regenerate clean URLs for existing users in bulk]
Regenerate clean URLs for existing users in bulk

	Click the Submit button to regenerate clean URLs. Please beware that all existing clean URLs are lost.

	You see the results of the action at the top of the screen.

Warning

If you generate clean URLs for all users from here, those who have already changed their URLs will lose their changes and links will be broken. We recommend you use this feature only when upgrading your Mahara site or when things have gone wrong with the clean URL generation.

8.7. Experimental features

As site administrator you have three experimental features available to you:

	bulk export of Leap2A files

	bulk import of Leap2A files

	usersuniquebyusername variable

You cannot access these features from any navigation, but you must type the URL directly in the case of the bulk options or set up a config.php variable.

Warning

The export and import of portfolios uses quite a lot of computing power. Therefore, these bulk options require even more memory. Please try them first out on a test installation or export / import only a small number of users instead of an entire institution at once.

8.7.1. Bulk export of Leap2A files

[your regular Mahara URL]/admin/users/bulkexport.php

If you need to export the portfolios of multiple users at once, you can do so from the bulk export page. Please remember that this is an experimental feature at the moment.

[image: Experimental feature: Bulk export]
Experimental feature: Bulk export

	Institution: Choose the institution from the drop-down menu for which you want to export all user portfolios in the Leap2A format.

	Usernames to export: Alternatively, choose this option if you only wish to export some users’ portfolios. Each username must be on a separate line.

	Click the Export users button to start the export process. This might take a while.

Note

You can look up the usernames on the user search page or if you exported a CSV file of users, you have the usernames in there as well.

8.7.2. Bulk import of Leap2A files

[your regular Mahara URL]/admin/users/bulkimport.php

If you need to import the portfolios of multiple users at once, you can do so from the bulk import page. Please remember that this is an experimental feature at the moment. You must have Leap2A files to import. The import of HTML files is not possible.

The easiest option to import user portfolios in bulk is to use the bulk export file as all information is contained therein. If that is not possible, you can create the necessary ZIP file manually.

8.7.2.1. Bulk import using a bulk export file

[image: Experimental feature: Bulk import]
Experimental feature: Bulk import

Ideally, you have exported the users you wish to import using the bulk export functionality on the other Mahara instance. Then the bulk export file already contains all necessary files and mappings.

	Institution: Choose the institution in which the users shall become members.

	Bulk export file: Choose the bulk export ZIP file which contains all users that shall be created. A new user account will be created for each of them.

	Email users about their account: Check this option if the new users shall receive an email about their new account. This is especially important if you change their username and if they do not know that their account has been moved.

	Click the Import button to start the process. Please be patient as the import may take some time.

Note

Before importing these new user accounts, you can change the usernames for these new accounts in the usernames.csv file that is included in the bulk export file.

8.7.2.2. Bulk import from scratch

If you want to import user portfolios into one institution using their Leap2A files that you did not receive via the bulk export functionality, you can still import them in bulk.

	Create a folder, e.g. mahara-bulk-import.

	Create the CSV file usernames.csv in the folder mahara-bulk-import.

	Create a line for each user that you are importing that contains the username and the name of the ZIP file that contains the corresponding Leap2A file.

	Create the sub folder users in it. Do not choose a different name.

	Place all Leap2A files that you wish to import into one institution into the users sub folder. Make sure that each ZIP file has a corresponding entry in usernames.csv.

	Create a ZIP file from the folder mahara-bulk-import once you have all users in it.

	Go to [your regular Mahara URL]/admin/users/bulkimport.php.

	Institution: Choose the institution in which the users shall become members.

	Bulk export file: Choose the bulk export ZIP file which contains all users that shall be created. A new user account will be created for each of them.

	Email users about their account: Check this option if the new users shall receive an email about their new account. This is especially important if you change their username and if they do not know that their account has been moved.

	Click the Import button to start the process. Please be patient as the import may take some time.

Note

The CSV file usernames.csv should look like this and does not have a header row:

"petra","mahara-export-leap-user4-1334451885.zip"

"polly","mahara-export-leap-user5-1334451888.zip"

8.7.3. usersuniquebyusername variable

usersuniquebyusername is a config.php setting that should be used with extreme caution as it could be misused.

Below is the documentation that can be found in the code. This feature is discussed for example in the discussion topics Mahara Moodle integration and bug? [https://mahara.org/interaction/forum/topic.php?id=1118] and SSO: Mahara to Moodle [https://mahara.org/interaction/forum/topic.php?id=2022].

Note

When turned on, this setting means that it does not matter which other application the user SSOs from, they will be given the same account in Mahara.

This setting is one that has security implications unless only turned on by people who know what they are doing. In particular, every system linked to Mahara should be making sure that same username == same person. This happens for example if two Moodles are using the same LDAP server for authentication.

If this setting is on, it must NOT be possible to self register on the site for ANY institution - otherwise users could simply pick usernames of people’s accounts they wished to steal. That is why you should not see the registration check boxes in any institution if you have this feature turned on.

9. Staff access

Institution staff members enjoy a number of additional rights to regular members, for example:

	creation of controlled groups

	viewing of the real name of users

	access to the User search page

	viewing of the access list of user’s pages

Institution staff members have an additional navigation item: Institution information.

[image: Main navigation bar for staff members]
Main navigation bar for staff members

9.1. User search

Institution information → User search

When you are on the User search page, you can view all members of your institution or just a select few.

[image: user search page as viewed by a staff member]
User search page as viewed by a staff member

	Filter the users you wish to display by their initials of the first and / or last name.

	Search: Type the name, display name, username or email address or any partial thereof you wish to search for in the search field. If the site administrator turned on the exact search, you need to provide the correct name or email address and not a partial one.

	Click the Go button to start searching.

	Results per page: Decide how many results per page you want to view.

	View your results. The default order is alphabetical according to the first name. However, you can change the order of the results by clicking on a heading and sort that column in ascending or descending order.

	Select all or just a few users for whom you wish to view a report.

	With selected users: Click the Get reports button to

	view user reports

	download user account information for further actions

Note

Institution staff members only see the reports area if the site administrator allowed staff members to view the access reports.

9.2. Viewing user reports

Institution information → User search → click on Get reports

See also

The functionality available to staff members is similar to the one for institution and site administrators as described in the administrator section on user reports if the site administrator allowed staff members to view the access reports.

This functionality can be especially interesting to a Mahara site that is being used with young learners who may require more scaffolding and supervision of which pages they make accessible to other users or the public.

Note

Despite the access to the reports and the CSV download file, staff members cannot manipulate user accounts or access user pages to which they have not received direct access from the user. The reports page only lists the pages, but does not give default access.

9.3. [image: new in Mahara 1.6] Institution statistics

The functionality available to staff members is similar to the one for institution administrators as described in the administrator section on institution statistics if the site administrator allowed staff members to view the statistics.

10. Mahoodle

“Mahoodle” is the common name given to the joining of Mahara + Moodle [http://moodle.org], an open source learning management system. Both systems have built-in support for each other in the form of:

	single sign-on

	transfer of content

Refer to the comprehensive guide about setting up Mahoodle [https://wiki.mahara.org/index.php/System_Administrator%27s_Guide/Moodle//Mahara_Integration] for step-by-step instructions on how to set everything up on the Moodle side and on Mahara. The guide explains the steps for both Moodle 1.9 and Moodle 2.x.

You can always only link one Moodle to one Mahara be it on the site level or in an individual institution. You cannot link from one Moodle into multiple institutions on Mahara.

10.1. Moodle to Mahara

Most of the time, Moodle is the primary system and users log in from Moodle to Mahara. However, it can also be set up the other way around. You can transfer the following information when an institution in Mahara is set up to be connected to a Moodle site:

	Login information

	User account details, see the information in the XML-RPC authentication method settings

	Content that is exported via the Moodle 2 “Portfolio export” functionality [http://docs.moodle.org/22/en/Mahara_portfolio]

10.2. Mahara to Moodle

You can send information and content from Mahara to Moodle if you wish. The following are possible:

	Login information

	Submitting pages for assessment [https://wiki.mahara.org/index.php/System_Administrator%27s_Guide/Moodle//Mahara_Integration/View_Submission]

	Displaying dashboard content [https://bugs.launchpad.net/mahara/+bug/882376]

	Using Moodle’s login page [https://bugs.launchpad.net/mahara/+bug/885029]

11. Mobile Mahara

You can user Mahara to a certain degree from a mobile device such as a smartphone or tablet that has internet browser capabilities. Depending on the device, not all functions may be available to you.

When you have an Android device or an iPhone, you can use an application to upload files directly from your device to Mahara.

11.1. [image: new in Mahara 1.6] Mobile browsing

Mahara comes with a responsive design [http://en.wikipedia.org/wiki/Responsive_web_design]. The purpose is to provide the best viewing experience on any device, but in particular mobile devices. Furthermore, certain functionality is not available on a mobile device if it does not allow for it, e.g. the use of the visual editor.

Currently, the responsive design is only implemented for the default theme of Mahara. However, the device detection works across all themes.

That’s what the default theme looks like on an Android smartphone 2.3 (screen size 320 x 480) with device detection turned on.

[image: 3 different screens of Mahara with the default theme on an Android phone with device detection turned on]
3 different screens of Mahara with the default theme on an Android phone with device detection turned on

	There is only one column. Everything is pushed to it, but as soon as the screen is big enough, the content moves back to its original columns.

	A mobile friendly menu that can be unfolded to reach all navigation items.

	Since blocks cannot be dragged over the screen, radio buttons below them allow them to be selected.

	Once a block icon has been selected via its radio button, place it into the page by clicking the Add new block here button.

	Text boxes are shown without the visual editor as that does not work on an Android smartphone (2.3).

The following table captures features of Mahara and how they are represented on various mobile devices when device detection (dd) is turned on or off. Users can decide in which mode they want to browse if the site administrator allowed it in the user settings.

	Feature

	Android smartphone dd on

	Android smartphone dd off

	Android 10” tablet dd on

	Android 10” tablet dd off

	iPhone / iPad dd on

	iPhone / iPad dd off

	Place page edit blocks via radio buttons instead of drag & drop

	[image: check]

	
	[image: check]

	
	tbt

	tbt

	Regular drag & drop interface in page editor

	
	[image: check] - but cannot be used

	
	[image: check] - but cannot be used

	tbt

	tbt

	Visual editor (WYSIWYG editor)

	
	[image: check] - but cannot be used

	
	[image: check]

	tbt

	tbt

	Plain text editor

	[image: check]

	
	[image: check]

	
	tbt

	tbt

	Print link

	
	
	[image: check]

	[image: check]

	tbt

	tbt

	Report objectionable content link

	
	
	[image: check]

	[image: check]

	tbt

	tbt

	Add to watchlist link

	
	
	[image: check]

	[image: check]

	tbt

	tbt

tbt - to be tested

11.2. MaharaDroid

The open source software MaharaDroid [http://code.google.com/p/maharadroid/] enables Android devices to share / upload content to a Mahara instance. This can basically be any content that you can share on your Android mobile phone or tablet.

You do not have to install any additional software for Mahara in order to use this functionality. Follow the instructions on the MaharaDroid site for more information on how to set up the application and link it to your Mahara.

11.3. PortfolioUp

PortfolioUp [http://www.brightcookie.com/our-services/consulting-additional-services/portfolioup/] is an image uploader for Mahara that can be used on the iPhone. You need to install an additional plugin on your Mahara instance in order to use this app.

12. Glossary

The glossary has two parts. Every user encounters the basic terms in Mahara. The advanced terms are for users who want to understand more and are especially for administrators.

The glossary gives you a very quick definition of a term. Where possible, terms are linked to their primary occurrence in the manual. As terms are interconnected and can appear in multiple places, please refer to the index for further locations or use the fulltext search in the sidebar to search for a specific concept.

	Access

	Your content is generally protected and private and not accessible to others by default. You put your content into pages and collections. Then you decide to publish your pages and collections for other individual users, groups or the public.

Access means that depending on the access permissions you give for a page or collection, individuals, members of a group, all users on your Mahara instance or anybody online can read and possibly also comment on your content if that functionality is enabled.

See also: Share

	Account

	You have personalised access to Mahara via a login and password. Your account identifies you in the system. Your name (and profile picture) are displayed around the system, e.g. on your profile page, forum posts, portfolio pages etc. You can manage your account in your settings.

	Artefact

	Artefacts are all types of content that you add to your personal content area, i.e. text, journal entries, pictures, audio files, video files, images etc.

	Authentification

	Mahara can administer users fully internally by creating accounts manually of by CSV file. If user account data is stored in external applications, e.g. an LDAP directory, a SimpleSAML identity provider or Moodle, users can use their usual logins and passwords to connect to Mahara. The authentication methods used in an institution are managed in the institution settings byt the site administrator.

	Author

	In general terms, authors are content creators and have the full rights on their works be it text, audio, video, still images or any other form of expression. If you are not the author of your own artefacts but wish to use somebody else’s work, make sure that you are allowed to do so. If you cannot use their work, you should not put it into your portfolio or use it in groups.

	Block

	Blocks exist on pages. They contain your artefacts that are displayed in context on a page to make up the portfolio.

	Closed topic

	A forum topic can be closed for members by the group administrator or forum moderator. The group members can read the topic content, but they cannot reply.

	Collection

	A collection is a bundle of pages that contain your artefacts. A navigation block or the navigation bar helps to move from page to page in a collection.

	Controlled group

	Controlled groups are similar to courses in learning management systems. The administrator can place users into the group who then cannot leave it. Usually, the administrator allows the submission of pages and collections to this group for assessment purposes.

	Course group

	Course groups allow the administrator to assign certain members the tutor role. Tutors can then give feedback on submitted pages and collections if these are allowed, but cannot add or remove users from the group.

	Cover letter

	Generally, the cover letter is the first page in an employment application and forms part of your résumé. It could be the first page in a collection for an employment or internship portfolio.

	CSV file

	CSV means “comma separated values” and describes the structure of a text file in which table columns are separated by a comma (or sometimes also semi-colon). You can create a CSV file with your data most easily in a spreadsheet software such as Libre Office Calc or MS Excel. You can use CSV files in Mahara to create and edit user accounts and groups as well as manage group members.

	Dashboard

	The dashboard is your start and overview page after you logged in. You can customise the information you see on your dashboard and for example have easy access to pages shared with you, your notifications, forum topics you are following etc.

	Display name

	You may not want to use your first and last name around the site and can thus create a display name, i.e. a nickname, if the site or institution administrator allows that. Furthermore, in huge institutions where several members have the same first and last name, the display name can be used to differentiate between them.

	Embed code

	You can make content from other web sites such as videos, audio, animations, presentations etc. visible in Mahara by linking to it. If the external content can be embedded via an iframe or code that starts with <object> or <embed> for example, it can usually be displayed in a text box or journal entry. Iframes can also be displayed in the External media block on a page. The site administrator may need to add specific iframes that you wish to embed to the allowed iframe sources.

	Exact search

	Exact search reduces the number of search results you get for users. Only results that are identical to the search terms will be found. For example, if you search for “james smith” without exact search turned on, your results page lists everyone starting with “james” no matter whether the last name is “smith” or not. If you turn on exact search, only users whose first and last name is “james smith” will be found. There is no need to use quotation marks when searching. Quotation marks are only necessary if you want to search for a display name that consists of two names. You must be a site administrator to turn exact search on or off.

	Feedback

	You can ask other users and / or friends to give feedback on your pages and / or collections that you have shared. Feedback should be constructive and helpful. It should point out things that you did well and others that you may need to improve by providing constructive suggestions and encouragement for further learning.

The feedback area is at the bottom of each page, but can also be turned off by the author of the page or artefact.

	Files area

	You can use files in different locations: in your personal portfolio, groups, institutions and on the site level if you have access to the latter ones. The site administrator defines the size of the files area. Organise your files area carefully by placing your files into folders and by adding metadata such as descriptions and tags to your files and folders. That makes it much easier to distinguish a file after months from several dozen or hundreds of others.

	Filter

	You can limit your search results to find your search term in tags only when you search shared pages. Furthermore, you can also limit your search for pages that have been shared with you or others.

	Forum

	Written asynchronous discussions in groups are separated into topics for better organisation and make up a forum.

	Forum moderator

	Forum moderators can edit forum posts and add posts in closed topics. They can edit forum topics or create new ones with the forum for which they are moderators.

	Friend

	Friends are your contacts on the site. You can ask other registered users to become your friends. If they agree, you can then invite them into groups or share pages or collections with them more easily. However, you do not have to become someone’s friend to view their portfolio pages or collections per se. A user can always share pages or collections with you without making you a friend.

	Grading

	You can use the submission functionality in groups to lock portfolio pages or collections when giving feedback. Mahara itself does not have a gradebook, but you could still record any grading results in the feedback section at the bottom of each page and make it visible only to the author. Some institutions use the ranking functionality in the feedback section for grading purposes.

For more formal assessments, you can link Mahara to a learning management system. In Moodle for example, you can use the Mahara assignment submission plugin [https://wiki.mahara.org/index.php/System_Administrator%27s_Guide/Moodle//Mahara_Integration/View_Submission] to assess portfolios directly in Moodle using standard Moodle grading options such as outcomes or rubrics.

	Group

	You can create groups and invite other users into your groups to work collaboratively on projects. Groups can use forums for discussions, a group files area for sharing files and create and share pages and collections. The site administrator can disable the functionality to create groups for regular users.

	Group administrator

	Group administrators define group settings, create new forums and administer group members.

	Group homepage

	The group homepage is the starting point for activities in a group. You can show the group description, a list of group members, latest forum posts etc.

	Inbox

	Your inbox is the place where you can access the notifications and messages you received from other users or the system. You can decide whether you want to read your messages in your inbox or receive them via email.

	Invitation

	You can invite any other users to your groups if you are the group administrator, or you may be able to invite your friends into groups where you are a member. The invited users can accept the invitation or reject it.

	Institution

	A Mahara site can consist of any number of independent institutions in which users and certain institution settings are administered. This allows the use of one Mahara instance for many organisations without the need to install Mahara for each.

	Institution administrator

	Institution administrators can manage institution settings and users. They do not have access to other institutions or settings on the site level.

	Institution page

	Institution administrators can create institution pages that can be used as examples or templates for institution members. They can be copied automatically into the accounts of new institution members.

	Journal

	You can collect personal reflections about a topic or learning progress in a journal. It consists of a series of these reflections that you write in individual journal entries. Per default, you have one journal, but you can add more if you enable multiple journals in your settings. You can add journals to pages as a whole, as individual entries or selected based on tags.

You can decide to publish a journal entry so others can see it if it is in a page or keep it as draft for yourself only.

	Leap2A

	Leap2A is a portfolio standard that is used by a number of ePortfolio systems for data exchange. In Mahara, users can export their entire portfolio or parts of it as Leap2A file and then have it imported into another Mahara instance or an ePortfolio system that supports Leap2A to continue straight away without having to redo their portfolio.

	Mahoodle

	Mahoodle is the term used for connecting Mahara and Moodle for single sign-on and content exchange.

	Member

	Users in an institution are institution members and users in groups are group members.

	Message

	Messages are sent to you by other users. The messages appear in your inbox and can be delivered via email as well.

	Moodle

	Moodle [http://moodle.org] is a learning management system (LMS) and thus teacher-centred. Courses in Moodle are filled with learning content by teachers. Students (users) get access to the content and can discuss it and are often graded on their performance. Moodle and Mahara can be used in combination. If connected, users only need one account for both systems and can switch between them without a new login. Mahara can be used as personal repository for users, and they can copy their own assignments and course contributions into their Mahara account as artefacts.

	Notification

	Notifications are automatically created by the system and inform you about new feedback on your pages, new forum posts in groups, new access to other users’ pages etc. The notifications appear in your inbox and can be delivered via email as well.

	Objectionable material

	On the page of a user to which you have received access, you might come across content that is inappropriate, offensive or violates the terms of usage of the site. You can click on the Report objectionable material link at the bottom of the page or the artefact details page and give your reason why you marked this content as objectionable. Administrators are notified, can review the content and could block the offender from accessing the system until the content is removed. It cannot be defined in general terms what is considered inappropriate. The owner of the site has to define this based on purpose of the site and age of its users.

	Online users

	This sidebar shows other users that have been online during the last 10 minutes. Institution administrators can limit this list to show only users from their own institution.

	Open group

	Open groups can be joined by anyone without group administrator approval.

	Owner

	The owner is the person or group that has created a page or collection or to whom artefacts belong.

	Page

	You can design pages by arranging artefacts on them. You define the page layout and - if enabled - the theme for it. You give access to pages to other users so they can view your work and give you feedback. Several pages can be added to a collection. All users can create personal pages and group members may be able to create group pages.

Pages can also be created as templates for further use by others.

	Page layout

	The page layout defines the number and width (wide or narrow) of columns on a page.

	Plan

	Plans are simple ToDo lists consisting of tasks. You can add your plans as blocks into your pages.

	Portfolio

	Portfolios gather stuff, i.e. learning artefacts and evidence. In Mahara you place your artefacts into pages which you can bundle up into collections. A page or a collection can then already be your portfolio. Thus, you can create many different portfolios. You decide whether you want to share your portfolios with others or keep them for yourself. You can create portfolios for many purposes, e.g.

	reflecting on courses

	creating and reflecting on projects

	personal reflecting on individual development or separate learning processes

	creating résumés and your learner biography

	creating a showcase of your best work and much more.

	Privacy statement

	Information about the use of private data from the Mahara site. Usually, there is a link in the page footer to it.

	Profile

	Your profile page is visible to other users on Mahara. You should only display as much information about yourself as you are comfortable for other users to see. Your display name or if you do not have one, your first name and last name, is displayed along with your profile picture. Users may also be able to contact you and invite you to groups. All other elements on your profile page are optional.

	Public group

	Public groups are visible to anyone on the Internet. You do not have to be a member of the group to follow forum discussions or view pages. However, you need to be a group member to participate in the discussions or create pages yourself.

	Recommendation

	You can recommend a group to your friends if the group administrator allowed that. The group administrator then still needs to approve the group membership.

	Résumé

	The résumé details your education and employment history, your achievements as well as skills and interests in a tabular format. Generally, you use it when you apply for an internship or job. However, as the elements in your résumé are reusable, you can also use individual elements in other portfolios.

	RSS feed

	RSS feeds aggregate news from portal pages, forums or blogs. You can add RSS feeds from external sites to your pages using the “External feed” block. The content will be updated continously. Mahara can also create RSS feeds for forums in public groups and journals that appear in public pages.

	Search

	You can search for pages by title, description or tags on Shared pages and will see a list of results immediately. A fulltext search is not yet available. You can also search for users by using the user search box. If the site administrator turned on exact search, you need to provide the complete name of users in order to find them. Otherwise, a part of their name is enough but often yields too many results.

	Secret URL

	You can create secret URLs for pages and collections to give users who do not have a login to the site access to your pages or collections. The difference to making pages or collections public is that search engines cannot find these pages (unless a link to them appears on a web page).

	Share

	You can share your pages and collections with other users by giving them access to them. The people with whom you have shared your pages and collections may give you feedback on them. You can also share pages with people who do not have an account on the system by sharing your pages and collections with them via a secret URL.

	Single sign-on

	Single sign-on (SSO) describes the process to log in to one application and switch to another connected application without having to log in again. Moodle and Mahara are often connected via SSO, which is called MNet. The other built-in SSO authentication method in Mahara is SAML. Others can be added via plugins.

	Site

	Site means the whole site and the administration on the global level for a Mahara instance.

	Site administrator

	Site administrators can define system (site) settings for an entire Mahara instance. They can add, edit and delete user accounts and have access to all content even in private user areas as they can log in as any user, e.g. to assist with troubleshooting issues.

	Site files

	Files area on system (site) level that the site administrator can work with. Files that are placed in the public folder in the site files are available to all users.

	Site page

	Pages created on site level that can be put into new user accounts automatically as templates.

	Staff

	Staff on the site or institution level have a few additional permissions compared to regular users. For example, they can create controlled groups and hide groups, and they can also view statistics if the site administrator allowed that. Institution staff are also listed alongside institution administrators on their institutions contact page.

	Sticky topic

	Topics in a forum are sorted according to the date and time of posts. The topic with the latest post is normally shown first. Sometimes topics should get more attention even if there are no new posts. They can be marked “sticky” and stay at the top of the topics list. Group administrators and forum moderators can mark topics as sticky or disable this setting.

	Tag

	Tags are keywords that facilitate searching for your artefacts, pages and collections when the title and description are not enough. You can view all your tagged content in a tag cloud in the sidebar and thus find things again.

	Tag cloud

	You can display your most often used tags in the sidebar in a so called tag cloud. The tags are shown in different sizes: A tag that is used more often is bigger than a tag that is used seldomly.

	Task

	Tasks are created as part of a plan to provide more details on it. They can also be used to list items on a ToDo list. A task is defined by a title, a description and a completion date.

	Template

	Pages and collections can be offered as templates to other users. They can be copied, or institution and site administrators can have them added automatically into the portfolio area of new users. Templates are used to jumpstart the collection of content and the creation of portfolios.

	Terms and conditions

	The terms and conditions define the appropriate use of the site. The site administrator can display a link to this page in the footer of every page and also ask users to confirm them during registration.

	Theme

	The graphical interface design is called theme. If you have institutions on your site, they can have their own theme. Users can also use individual themes for their portfolio pages if the site administrator allows that.

	Topic

	Discussion forums are made up of topics that represent a discussion around a particular theme each.

	Tutor

	Tutors only exist in course groups. They can give feedback on submitted pages that are locked from editing while they give feedback. After they are finished, they release the pages or collections and the portfolio authors can fully edit their content again.

	User

	Users are people who have access to the Mahara site and can log in in with a personal account.

	Wall

	The wall is a block on your profile page. Other users can leave a message on your wall.

	Watchlist

	You can add pages and collections that have been shared with you to your watchlist. You will receive notifications when these pages are updated.

1. ToDo list

2. Information for Mahara user manual writers and translators

by Kristina D.C. Hoeppner

This is a list in progress as I work on the user manual. There are a number of things for which I created conventions. I want to keep them in a central space so that others have access to them and that I can refer to them as well. ;-)

The list is not in any particular order.

2.1. Screenshots

	are placed using the “figure” directive.

	always include alt text and a figure description. The latter will be numbered in the PDF export. That sets them apart from the text.

	are generally placed above a list if they are part of step-by-step instructions.

	should have as few instructions as possible about the steps that are to be taken in them. Preferably, only the step numbers so that they can be exchanged more easily and the text of the steps is translatable because it is text and not part of the image. That could also mean that translators can translate the steps but don’t immediately have to change the screenshots.

	[image: new in Mahara 1.6] get callouts that are created in Gimp with the script [https://mahara.org/view/view.php?id=60234] that Iñaki adapted.

	that have callouts refer to the steps that need to be taken and that are explained below the figure.

	should only show the necessary area and not the entire screen or URL address bars etc. where not necessary.

Most screenshots are added with the figure directive:

[image: Example of including a screenshot]
Example of including a screenshot

	The first line provides the path to the file. The * replaces the file extension and Sphinx chooses the file that is most appropriate. Thus, files could have different image extensions or you could have the same screenshots in different file formats that are then chosen by the programme to best suit the end format of the manual.

	The second line represents the alt text that is dispalayed when hovering over the image, when no images are displayed or when viewing the page via a screen reader.

	The third line must follow an empty line. This is the text that is displayed below the screenshot as figure description. In the PDF output, the descriptions will be numbered continuously.

Note

If you want to include an image inline with the text and don’t want to or can’t use the regular figure, you should create a substitution and place it into the shortcuts.rstext file.

2.2. Admonitions in use are

	note: for anything that should receive a bit more attention

	warning: for anything that needs to be done with caution

	seealso: for references to other documents if they need special attention. References to other documents can also be included in the text inline.

	todo: for keeping a running ToDo list

2.3. Conventions

	Each section that is related to a navigation menu item should have the path listed, e.g. Content → Files. It is best if you copy the arrow to get the correct one.

	Buttons such as Save or Copy page and also portfolio sections such as Content, Porfolio etc. are highlighted as emphasized text (with a single *).

	Little buttons can be included in the text like [image: edit], [image: manage]. They are added through a substitution. All replacements are kept in the file shortcuts.rstext which is included in each file in which a substitution is used by placing “.. include:: /shortcuts.rstext” in the first line of the file. Substitutions are referenced in the text as “*Edit* button |edit|” for example pointing out what the action is that you do with them. Translators should not edit the substitution “|edit|” itself, but only change “*Edit* button” taking care to include the * again without placing any spaces between the * and the text.

	An index entry should be created for each section.

	New features receive an index entry as well in the form “single: New in Mahara 1.6; [the functionality that is new]”.

	Long sections should be broken up into several pages to make the editing more manageable.

	reStructuredText does not have a set hierarchy of heading levels. They depend on the individual files. However, to be consistent, the following convention exists:

	Heading 1, e.g. 1.: ===============

	Heading 2, e.g. 1.1.: —————

	Heading 3, e.g. 1.1.1.: ~~~~~~~~~~~~~~~

	Heading 4, e.g. 1.1.1.1.: ^^^^^^^^^^^^^^^

	Headings below h4 should be avoided.

2.4. In-text formatting

	Bulletted lists have * as symbol to start each bullet point.

	Numbered lists have #. to start each numbered item.

	If you require an indented bulleted or numbered list, place a free line before the indented list and then indent each line with 3 spaces. There also needs to be an empty line when the indented list ends.

	Emphasized text starts and ends with 1 *, e.g. *this*. It will then look like this.

	Bold text starts and ends with 2 **, e.g. **this**. It will then look like this.

2.5. Hyperlinks

	External links: “`[text that is linked] <URL>`_” - Translators should only replace “[text that is linked]”.

	Internal references to which can be linked from elsewhere in the manual are created by placing “.. [reference_text]:” in a line right before a heading. I usually leave a an empty line between the reference and the heading.

	Linking to an internal reference: “:ref:`[text that is linked] <the internal reference>`” - Translators should only replace “[text that is linked]”.

	The ` is an accent mark and not a straight single quote.

Index

 A
 | B
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | J
 | L
 | M
 | N
 | O
 | P
 | R
 | S
 | T
 | U
 | V
 | W
 | X

A

 	
 	
 Account

 	Custom profile URL

 	Delete account

 	General account options

 	Inbox

 	Notifications

 	Password

 	Settings

 	Username

 	Account registration confirmation

 	
 Account settings

 	Administration

 	Add groups by CSV

 	
 Add institution

 	Institution

 	
 Add user

 	Administration

 	
 Add users by CSV

 	Administration

 	
 Admin institution invitation

 	Institution membership

 	
 Admin notifications

 	Administration

 	
 Administer groups

 	Group

 	Administration

 	Account settings

 	Add user

 	Add users by CSV

 	Admin notifications

 	Change authentication method in bulk

 	Change user institution settings

 	Configure site

 	Delete user

 	Email settings

 	Experimental features

 	Extensions

 	Footer menu

 	General settings

 	Group

 	Group settings

 	Institution

 	Institution settings

 	Links and resources

 	Log in as

 	Maintenance mode

 	Menu

 	Networking

 	Overview

 	Proxy settings

 	Registration with the Mahara project

 	Search settings

 	Security settings

 	Share site pages and collections

 	Site administrators

 	Site collections

 	Site files

 	Site information

 	Site options

 	Site pages, [1]

 	Site settings

 	Site staff

 	Suspend user

 	Suspended and expired users

 	Update users by CSV

 	User account settings

 	User bulk actions

 	User reports

 	User search

 	User settings

 	Users

 	Warnings

 	
 	Advanced search options for shared pages

 	Allow authenticated feeds

 	Allow institution administrators to set file quota

 	Allow users to link own SAML account

 	Anti-spam

 	
 Authentication

 	Authentication method order

 	IMAP

 	LDAP

 	Persona

 	SAML

 	XML-RPC

 	Authentication method

 	
 Authentication method order

 	Authentication

 	Automatic access to copied page or collection

 	Automatically allow public profiles with public pages

B

 	
 	
 Block category

 	External content

 	Files and images and video

 	General

 	Journal

 	Profile

 	Résumé

 	
 Blocks

 	Contact information

 	Creative Commons license

 	Display an entire journal

 	Display one journal entry

 	Display one résumé field

 	Display recent journal entries

 	Display tagged journal entries

 	Display your entire résumé

 	Embedded media

 	External feed

 	External media

 	File to download

 	Folder

 	Google Apps

 	Group info

 	Group members

 	Group pages

 	Image

 	Image gallery

 	Latest pages

 	My friends

 	My groups

 	My inbox

 	My pages

 	My watched pages

 	Navigation

 	Plans

 	Profile information

 	Recent forum posts

 	Some HTML

 	Text box

 	Wall

 	
 	Blocks usage matrix

 	
 Bulk export

 	Experimental features

 	
 Bulk import

 	Experimental features

 	Button for copying a group page

C

 	
 	Change authentication method

 	
 Change authentication method in bulk

 	Administration

 	Change default account settings upon user creation, [1]

 	Change remote username

 	
 Change user institution settings

 	Administration

 	ClamAV

 	Collaboration

 	
 Collection

 	Add collection

 	Add pages

 	Assessment

 	Copy collection

 	Feedback on a submitted collection

 	Manage collections

 	Manage pages

 	Share

 	
 Comments

 	Plugins - configurable

 	Configurable default video size of "Embedded media"

 	
 	
 Configurable theme

 	Institution

 	Configuration of external image galleries

 	
 Configure site

 	Administration

 	
 Contact information

 	Blocks

 	
 Content

 	Files

 	Journal

 	Notes

 	Plans

 	Profile

 	Profile pictures

 	Remote avatars

 	Résumé builder

 	Copy collection

 	Copy page

 	
 Creative Commons license

 	Blocks

 	
 Curriculum vitae

 	
 see Résumé

D

 	
 	Dashboard

 	Blocks

 	Quick links

 	Default account inactivity time

 	Default account lifetime

 	Default notification method

 	
 Delete user

 	Administration

 	
 Display an entire journal

 	Blocks

 	
 Display one journal entry

 	Blocks

 	
 	
 Display one résumé field

 	Blocks

 	
 Display recent journal entries

 	Blocks

 	
 Display tagged journal entries

 	Blocks

 	Display used file quota in admin area

 	
 Display your entire résumé

 	Blocks

 	Displaying dashboard content in Moodle

 	Double-click action when moving users

 	Drop-down site navigation

E

 	
 	Edit access to profile page

 	
 Edit institution

 	Institution

 	
 Email settings

 	Administration

 	
 Embedded media

 	Blocks

 	Plugins - configurable

 	Enable comments for audio and video files

 	Enable multiple journals

 	Exact search

 	Exact user search

 	
 Experimental features

 	Administration

 	Bulk export

 	Bulk import

 	usersuniquebyusername

 	
 Export

 	HTML

 	Leap2A

 	
 	Export feedback in HTML export

 	
 Extensions

 	Administration

 	HTML filters

 	Plugins

 	
 External content

 	Block category

 	
 External content block

 	External feed

 	External media

 	Google Apps

 	
 External feed

 	Blocks

 	
 External media

 	Blocks

 	External resources in HTML

F

 	
 	
 Feedback

 	Give feedback

 	View feedback

 	
 File

 	Edit file

 	File quota

 	Plugins - configurable

 	Upload a file

 	Upload multiple files

 	
 File to download

 	Blocks

 	
 File upload agreement

 	Profile picture size; Default comment permissions

 	
 Files and images and video

 	Block category

 	
 Files and images and video block

 	Embedded media

 	File(s) to download

 	Folder

 	Image

 	Image gallery

 	Some HTML

 	
 	
 Find friends

 	Accept friend request

 	Deny friend request

 	Send friend request

 	
 Folder

 	Blocks

 	
 Footer menu

 	Administration

 	
 Forum

 	Add forum topic

 	Bulk actions

 	Delete

 	Plugins - configurable

 	Post forum reply

 	Set up a forum

 	Friend invitation to join a group, [1]

 	Friend recommendation to join a group, [1]

G

 	
 	
 General

 	Block category

 	
 General block

 	Creative Commons license

 	Group info

 	Group members

 	Group pages

 	Latest pages

 	My inbox

 	My watched pages

 	Navigation

 	Plans

 	Recent forum posts

 	Text box

 	
 General settings

 	Administration

 	Generate new public key for MNet by deleting the existing one

 	Generate sitemap for public content

 	Glossary

 	
 Google Apps

 	Blocks

 	Gravatar, [1]

 	Group

 	Administer groups

 	Administration

 	Collections

 	Create

 	Files

 	Forum

 	Group administrators

 	Group bulk creation and update

 	Group category - manage

 	Group homepage

 	Group members bulk update

 	Members

 	Pages

 	Settings

 	Share

 	
 	
 Group administrators

 	Group

 	
 Group bulk creation and update

 	Group

 	Group category

 	
 Group category - manage

 	Group

 	Group deletion notification

 	Group file quota, [1]

 	
 Group homepage

 	Group

 	
 Group info

 	Blocks

 	
 Group members

 	Blocks

 	
 Group members bulk update

 	Group

 	Group page editing permission

 	
 Group pages

 	Blocks

 	
 Group settings

 	Administration

 	
 Groups

 	Find friends

 	Find groups

 	Group functionalities

 	Institution membership

 	My friends

 	My groups

 	Shared pages

 	Topics

H

 	
 	Hide group

 	Hide group membership

 	HTML editor

 	
 	HTML export

 	
 HTML filters

 	Extensions

I

 	
 	
 Image

 	Blocks

 	
 Image gallery

 	Blocks

 	Plugins - configurable

 	Image gallery from external images

 	
 IMAP

 	Authentication

 	
 Inbox

 	Account

 	Insecure SSL mode for feeds

 	
 Institution

 	Add institution

 	Administration

 	Configurable theme

 	Edit institution

 	Institution administrator

 	Institution files

 	Institution logo upload

 	Institution pages

 	Institution staff

 	Members

 	New account

 	Pending user account registration

 	Share institution collections

 	Share institution pages

 	Suspend institution

 	
 Institution administrator

 	Add user

 	Add users by CSV

 	Change authentication method in bulk

 	Group administration

 	Institution

 	Institution administration

 	Update users by CSV

 	User management

 	
 	Institution default quota

 	Institution default quota update

 	Institution file quota

 	
 Institution files

 	Institution

 	Institution homepage

 	Institution logo upload

 	Institution

 	
 Institution membership

 	Admin institution invitation

 	Members who left institution

 	Remove members from institution

 	Request institution membership

 	Revoke membership invitation

 	Institution membership to be found in "Groups"

 	
 Institution pages

 	Institution

 	Institution setting for "Online users" side block

 	Institution setting for public pages

 	
 Institution settings

 	Administration

 	
 Institution staff

 	Institution

 	Institution theme configuration

J

 	
 	
 Journal

 	Add attachment

 	Add image from Mahara

 	Add journal entry

 	Block category

 	Link image

 	Multiple journals

 	Settings

 	
 	
 Journal block

 	Display an entire journal

 	Display one journal entry

 	Display recent journal entries

 	Display tagged journal entries

L

 	
 	
 Latest pages

 	Blocks

 	
 LDAP

 	Authentication

 	Leap2A export, [1]

 	Leap2A import

 	Limit the number of users in the "Online users" sidebar

 	Limit user search results to institution

 	
 	Limited deleting of feedback on group pages

 	
 Links and resources

 	Administration

 	List of accessible portfolio pages on "My friends" page

 	
 Log in as

 	Administration

 	Logged-in profile page access

 	Login

M

 	
 	
 Mahara

 	Books

 	E-learning

 	Enhancing the software

 	Framework

 	Get involved

 	Help

 	Test it

 	Usage

 	What is it?

 	Mahoodle, [1]

 	Mahara to Moodle

 	Moodle to Mahara

 	
 see XML-RPC

 	
 Maintenance mode

 	Administration

 	Map student ID and display name from LDAP

 	
 Masquerading

 	
 see Log in as

 	
 Members

 	Institution

 	
 Members who left institution

 	Institution membership

 	
 	
 Menu

 	Administration

 	MNet

 	
 see XML-RPC

 	Mobile Mahara

 	MaharaDroid

 	Mobile browsing

 	PortfolioUp

 	Mobile upload, [1]

 	Moodle

 	
 see XML-RPC

 	
 Multiple institutions

 	Institution expiry; Auto-suspend expired institutions

 	
 My friends

 	Blocks

 	
 My groups

 	Blocks

 	
 My inbox

 	Blocks

 	
 My pages

 	Blocks

 	
 My watched pages

 	Blocks

N

 	
 	
 Navigation

 	Blocks

 	
 Networking

 	Administration

 	
 New account

 	Institution

 	
 New in Mahara 1.6

 	"Edit this tag" button on "My tags"

 	"Read" notification icon for user messages, [1]

 	"Site administration" becomes "Administration"

 	Add institution staff rights during registration approval

 	Add new journal post directly from a page, [1], [2]

 	Administrator interface for adding iframe sources

 	Choose only from tags used in journal entries

 	Clean URLs

 	Cron errors are displayed in red

 	Custom URL for group pages

 	Custom URL for portfolio pages

 	Custom group URL

 	Custom profile URL

 	Device detection, [1], [2]

 	Disable bounced email addresses automatically

 	Display tagged journal entries in full

 	Download basic page statistics for institutions

 	Download basic page statistics on the site level

 	Download daily user statistics for institutions

 	Download daily user statistics on the site level

 	Download group statistics on the site level

 	Editability of group content

 	Enhanced site statistics

 	External media iframe filters

 	Flexibility in number of portfolio pages shown on overview page

 	Flexibility in number of users shown per page

 	Group collections

 	Group information to include number of forums, topics and posts

 	Historical statistics about content for institutions

 	Historical statistics about content on the site level

 	Institution collections

 	Institution statistics

 	Institution statistics accessible by staff members

 	Institution statistics on the site level

 	Link group names from administrator interface

 	Link profile picture and name to user profile in "User search"

 	Local customisation of "Edit site pages" list

 	Mahara logo that can be picked up by Facebook

 	Multiple mobile upload tokens

 	Pagination of posts in a forum topic

 	Participation report, [1]

 	Register with a Persona account

 	Resize images on upload

 	Resize images on upload - per file upload

 	Resize images on upload - user default setting

 	Responsive design, [1]

 	Self-registration approval for Persona authentication

 	Show if institutions require approval

 	Site collections

 	Small page header is visible at all times

 	Sort group members

 	Staff statistics access setting

 	Statics about forum content in a group

 	Submit a collection for assessment

 	Submit collections to a group

 	Unpublish a journal entry per the "Unpublish" button

 	User can choose institution theme when in multiple institutions

 	User can choose theme for browsing the site

 	Weekly statistics about content for institutions

 	Weekly statistics about content on the site level

 	
 	Notes

 	
 see Text box

 	
 Notifications

 	Account

O

 	
 	Online users side block

 	Override default site pages

 	
 	
 Overview

 	Administration

 	Owners retains access to their uploaded files in a group

P

 	
 	
 Page

 	Assessment

 	Copy page

 	Create

 	Display page

 	Edit

 	Export

 	Feedback

 	Feedback on a submitted page

 	Lock page

 	Overview

 	Page editor

 	Share

 	
 Page editor

 	Artefact chooser

 	Edit layout

 	Edit title and description

 	Editor navigation

 	Page layout area

 	Theme chooser

 	Parent folder icon

 	
 Pending user account registration

 	Institution

 	
 Persona

 	Authentication

 	
 Plan

 	Add task

 	Edit task

 	New plan

 	
 Plans

 	Blocks

 	
 Plugins

 	Extensions

 	
 Plugins - configurable

 	Comments

 	Embedded media

 	File

 	Forum

 	Image gallery

 	Profile

 	SAML

 	Search

 	Wall

 	
 	
 Portfolio

 	Assessment

 	Collection

 	Export

 	Feedback

 	Feedback on a submitted collection

 	Feedback on a submitted page

 	Page

 	Share

 	Tag

 	Portfolio search

 	
 Profile

 	About me

 	Block category

 	Contact information

 	General

 	Messaging

 	Plugins - configurable

 	
 Profile block

 	Contact information

 	My friends

 	My groups

 	My pages

 	Profile information

 	Wall

 	
 Profile information

 	Blocks

 	Profile picture location

 	
 Proxy settings

 	Administration

 	Public group

 	Public pages

 	Public profile

R

 	
 	Re-usable text box

 	
 Recent forum posts

 	Blocks

 	Registration agreement

 	
 Registration with the Mahara project

 	Administration

 	
 Remote avatars

 	Content

 	
 Remove members from institution

 	Institution membership

 	
 Request institution membership

 	Institution membership

 	
 Revoke membership invitation

 	Institution membership

 	
 	
 Résumé

 	Block category

 	
 Résumé block

 	Display one résumé field

 	Display your entire résumé

 	
 Résumé builder

 	Achievements

 	Cover letter

 	Education and employment

 	Goals

 	Interests

 	Personal information

 	Skills

S

 	
 	
 SAML

 	Authentication

 	Plugins - configurable

 	
 Search

 	Plugins - configurable

 	Search for friends on "Edit access"

 	
 Search settings

 	Administration

 	
 Security settings

 	Administration

 	Session lifetime

 	Settings

 	
 Share

 	Advanced options

 	Edit access

 	Profile page access

 	Secret URL

 	Time-based access

 	
 Share institution collections

 	Institution

 	
 Share institution pages

 	Institution

 	
 Share site pages and collections

 	Administration

 	Share with "Favourite users"

 	Share with institution

 	
 Site administrator

 	Account settings

 	Add user

 	Add users by CSV

 	Administration overview

 	Bulk export

 	Bulk import

 	Change authentication method in bulk

 	Clean URLs

 	Configure site

 	Email settings

 	Experimental features

 	Extensions

 	Footer menu

 	General settings

 	Group administration

 	Group settings

 	HTML filters

 	Institution administration

 	Institution settings

 	Links and resources

 	Maintenance mode

 	Manage iframe sources

 	Menu

 	Networking

 	Plugins

 	Proxy settings

 	Registration with the Mahara project

 	Search settings

 	Security settings

 	Share site pages and collections

 	Site administrators

 	Site collections

 	Site files

 	Site information

 	Site options

 	Site pages, [1]

 	Site settings

 	Site staff

 	Update users by CSV

 	User management

 	User settings

 	Warnings

 	usersuniquebyusername

 	
 	
 Site administrators

 	Administration

 	
 Site collections

 	Administration

 	
 Site files

 	Administration

 	
 Site information

 	Administration

 	Site statistics

 	
 Site options

 	Administration

 	
 Site pages

 	Administration, [1]

 	
 Site settings

 	Administration

 	
 Site staff

 	Administration

 	
 Site statistics

 	Site information

 	Sitemap

 	Small page headers

 	
 Some HTML

 	Blocks

 	
 Staff

 	Additional group creation options

 	Institution statistics

 	Staff report access

 	User search

 	Staff information

 	Staff report access, [1]

 	
 Suspend institution

 	Institution

 	
 Suspend user

 	Administration

 	
 Suspended and expired users

 	Administration

 	System mail address

T

 	
 	Tag cloud

 	
 Tagging

 	Edit tags

 	My tags

 	Tag cloud

 	
 	Tagging, Tag

 	Temporarily lock account after too many wrong tries

 	
 Text box

 	Blocks

U

 	
 	Update file quota in bulk

 	Update group file quota

 	Update group members by CSV

 	Update group quota

 	Update groups by CSV

 	Update user file quota

 	
 Update users by CSV

 	Administration

 	Upload multiple files

 	Used user quota

 	
 User account settings

 	Administration

 	User bulk actions

 	Administration

 	
 	
 User reports

 	Administration

 	
 User search

 	Administration

 	User search for staff members

 	
 User settings

 	Administration

 	User tags

 	Username display on the dashboard

 	
 Users

 	Administration

 	
 usersuniquebyusername

 	Experimental features

 	Using Moodle's login page

V

 	
 	View and reactivate expired users in bulk

 	
 	Virus checking

W

 	
 	
 Wall

 	Blocks

 	Plugins - configurable

 	
 	Warning about small PHP session entropy length

 	Warning time for inactivity / expiry

 	
 Warnings

 	Administration

X

 	
 	
 XML-RPC

 	Authentication

 _images/groupmembers.png

_images/groupmembers_configure.png
Members: Configure

Block title
ek, ©

A default tte wil be generated ifyou leave the tle fiek blank
Shown members

=20

Tt s sos vt s

Order

(== 5 ®

You can choose to display the latest group members or a random selection.

s | o O]

_images/groupinfo.png

_images/groupinfo_block.png
Rﬂﬂuesumﬂbeunlp@

‘Group adminstrators: APnuIﬂPnulun®

Createa: 31uneln|2®

Editable: Between 01 October 2012, 12:00 PM and 06 October 2012, 1200 PM

Members:2 Pages:2 Files:

Folders:0 Forums: 1 Topics:

_images/groups_administer.png
Administer groups

E=mo
- Qe

Feedback Discussions

‘Graduation party preparation 2
Humanites 101 4
Intemship preparation 2

®

Group type
Course, Controlled

‘Standard, Open
Course, Request

‘Standard, Request

®

‘Group category

MBA Program
Humanities

Humanities

_images/groups_admins.png
Group administrators for 'Feedback Discussions"

Use the form below to promote and demote administrators for this group. Ifyou remove a group administrator they will remain a group member.

Group Potential administrators
administrators

James Jets (ames))

Paula Paulsen (paula)

Percy Pearle (Percy Pearie - percy)
Potra Petterson (peira)

Polly Potier (Polly Priscilla Potter - polly)

(©]

=E0o

_images/group_recommendation.png
Recommend to friends

Potental members (3)users who wilbe sent a recommendation

5 go
®

M-@:]H@ ;

_images/group_settings.png
¥ Group settings-

e (EERR——) (D

—
P— Lo
R

Allow group categories g
If checked, admins wil be abl to create categories for users to assign their roups.

_images/group_page_locked.png
Page title* Actions for this year

Page URL hio:16stabielorouplportoio-ask.force! actions-for-this-year

Areadable URL for your page. i ik mst be between 3 and 100 characters kng. Ony lowercase letters from
Page description | g/ g ¢ | A%~ ,.!7.4‘, e

9o EEFEA|S [ot | X @ W

Font Family |- | FontSize - | paragraph -
Tags Show my tags

actions, taskforce o

Enter comma-separated tags for tis em. tems tagged with ‘profie’are displayed in your sidebar.

Locked O —

1fyou lock this page, only group administrators wil be able o edit it

_images/group_participation_report.png
4 Pages shared with this group (1)

sharedby () Members involved ((3) Non-members invoived (4

12360

Overseas experience.

<rase s ron (7)

Paula Paulsen « Polly Potter

Paula Paulsen « Polly Potter

Members involved

1(5

Non-members involved

Copy of Portilio feedback
‘Group homepage
Portolio feedback

« Paula Paulsen
« Potra Petterson

_images/feedback_tutor.png
This page was submitied to Humanities 101 on 20 July 2012, 12:40 PM.

Feedback
0comments
@ Prace feedback b Reportobjectonae material () Print (45 Add page to watchist @
Message g 7 g oame|A-W- —©xv-J| E=]
1| I ¥ [RE-T-1]

Font Famiy - | Fontsize - | paragrapn -

_images/feedback_viewing.png
Feedback @

©) . Your video announcement about moving to New Zealand is clever. | am going fo use the fool as well =)

27 July 2012, 3:15 PM [Updated: 27 July 2012, 3:25 PM]
Poly Potter

s video is awesome. @
27.0uy 2012, 319 P

wkwan (D © m=E 0

1love that you made the announcement using a mulimedia tool. Can you please ot me Kow
pecyFee howyou madeit?
30 September 2012, s:sw\mm-m@

% enmen®

whrdrdk (<]

Petra Peierson The atached ie(s) have been added fo your commentiis folder
30 September 2012, 6:43 P | Attachments: long_fesdback 0gg (9.7M8)

Thank you for the feedback. | created the video with the Google Search Stories Video Creator.
30 Soptember 2012, 8:52 PM. @

_images/externalmedia_configure.png
External media: Configure
Block title

o)

URL or embed code *

®

Paste the embed code or the URL of the page where the content s located.
‘Embed code contaiing <irame> tags is alowed from the folowing sies:

b @ & 8 «
UL fom th folowing ses are alowed:

B3 08 & @

Width

L]
Height @
O

we

Wit and height fieds are only used for URLS. I you have entered embed or frame code above, you need to update the width and height wihin the
code.

®

_images/feedback.png
Feedback

- O comments

e R Report bictonable materal | (3 Print | {5 Addpage towatchist | @

Messaee g 7 oy me|A-W- —eEc v =Fm
1| |5° 3, v | X @

ly - | Fontsize |~ | Paragraph -

_images/filedownload.png

_images/filedownload_configure.png
File(s) to download: Configure <]

Block title
File(s) to download @
Files.
ame besrgion ®
R)

T ———C)

upioaaie Browse... |t e szo v (3)

At et of mages rr trn 10241024 roconmences) @ © (2)

ams oesrpon e
e T =

B i =

[y prosentations

e

E Pportiolio_bibliography.html bibliographic references to portfolio articles and books bibliography, portfolio, research E @

©® O

_images/figure_directive.png
figure:: /images/settings dashboard.*
:alt: Link to the user settings page @

Link to the *Settings* page on the *Dashboard* @

_images/file_quota.png
Quota @
You have used 0.0MB of your 100.0M8 quota

_images/filedownload_details_1.png
Presentations 2003-2004

20030905_...CALLpdf
" EurocALL presentation 2003

251.5KB | Saturday, 02 October 2010 | Detais,
20040625._.._PPTppt

‘Cooperative Leaning presentation 2004
253.5KB | Saturday, 02 October 2010 | Detais,

_images/filedownload_details_2.png
©) ® O]

Learning journey by Paula Paulsen: 20030905_EuroCALL.pdf
[£]20030905_EuroCALL.pdf @

e 6

Description: EuroCALL presentation 2003

Tags: infolit, surocall, Imu, 2003, presentation
Owner: Paula Paulsen

Created: ‘Saturday, 02 October 2010, 10:50 PM
Last modified: Sunday, 20 November 2011, 12:29 PM
Size: 251.5K (257522 bytes)

Download: Download

Feedback

©® 9] (S ——

& Place fesdback i Report objectionable material () Print (35 Add page to watchist @

_images/forum_add_2.png
o
P—
®
-
fr— (5) ronitmatrsrs

Paula Paulsen (paula)

Search

Moderators can edit and deete topics and posts. They can also open, close, st
‘and unset topics as sticky.

Whocancresietoiess Argmpmenees (2

Ifset o "Allgroup members", anyone can create new topics and reply o existing
topics. I set to Moderators and group adminiirators”, only moderators and group
‘administrators can start new topics, but once fopis exis, allsers can post
repies to them.

Close new topics. o

4, all new topics i this forum wil be closed by defaut,Only moderators
and group adminsrators can reply to closed topics.

Oaea

_images/forum_bulk_actions.png
Unsubscri

Forums > Feedback methods

‘General discussion forum for giving feedback on ePortolios.

Topics

Topic Poster Posts Lastpost
() Assessmentand ePortfolios § (PaiaPaisen 1 Today, 1227tyPaia @@
Hello, - Paulsen’

@g Peerfeedback in ePortfolios f (PasaPausen 2 Otumtszebypera @E
Hello, - Petterson

_images/folder_configure.png
Folder: Configure

Block title
Seta block ftie
1fyou leave tis biank,the e of the foder wil be used
File
Name Description
] Slideshow

Myties Groupfies sttutonties sie fies (2)

A Home (3

Name Description

[y commentiles Fies atiached to comments on your portolo
By imaces Image fies

[y Presentations

By stideshow

fo

e

_images/forum_add_1.png
Add forum

Descrpon: —@ET | |m

ot ¥ [X @am

Font family |+ | Fontsize -/ | aragraph -

®

Forum et ode oty esana = ()

‘Specify how topics in this forum shouid be indented.

_images/forum_topic_finished.png
Forums > Feedback methods (1)

Edit top

Peer feedback in ePortfolios (2) @

@7

Pauia Pauisen
Posts:2

®
%

Petra Petterson
Posts: 10

@

oz s ()
oo (D)

‘One method of providing feedbacks on ePortiolios is to use peer feedback. This.
is a recognized method because.

@ e

Re: Peer feedback in ePortfolios.
Th, 16 Aug 2012, 348 P

H

Iagree with Paula. This is an important ePortolio feedback method.

(©) (R (Zza) (mosee)

[more forum posts]
12 e~ Lasts

M results

_images/forum_topic_reply.png
Peer feedback in ePortfolios - Post reply

Subject Gk o seta suviet (2)

Message® B I U #x|A-% —@BY-F | |mE
= | | | I ¥ R

~/| Fontsize -/ | paragraph -

o

_images/forum_topic_add.png
General Discussion - Add topic

Subject*

Message® B 7 U ax¢|A-%-

lEEIE|

Font Family |- | FontSize - | paragraph -

®

—OEV-I|= i |mE
il [X @am

stieky [
Sticky Topis are atthe top o every page

corea 112

‘Closed Topics can only be repied to by moderators and the group administrators

oy

_images/forum_topic_edit.png
Peer feedback in ePortfolios - Edit post
Sublect. Clickto seta subject
Body*

- | Paragrapn -
Hi,

Iagree with Paula. This is an important feedback method.

_images/forum_topic_screen.png
Forums > General Discussion

Intemship preparation general discussion forum

Topics

There are no topics in this forum

_images/folder.png

_images/friend_request.png
Send Paula Paulsen a friendship request

%Pauh Paulsen

o)

[4

_images/friend_request_deny.png
Deny friend request

&

ercy Pearle

l1am a careers advisor.

Reason for rejecting request @

_images/friend_pending_1.png
© 1 pending friend

Paula Paulsen
© 2unread ...m./ %

My Groups:
« Assessment

_images/friend_pending_2.png
Percy Pearle (Percy Pearle) - pending (1)
. TS 15 Why you should make me your rend: We ae on te gaduaton
‘party planning committee.

®

Member of Career Service
v Approve request

@ Deny request

© Send message

2 Edt group membership

_images/googleapps_configure.png
Google Apps: Configure
Block title

Era—"0)

Embed code or URL *

®

- —
Google books
Google calendar
Google docs
Google maps

Height *

_images/group_create_siteadmin.png
General

‘Group category

Auto-add users.

‘Shared page.
notifications

() © e

‘Automaticaly put alnew users ito this group.

I checked, a nofication wil be sent to every group member whenever a member shares one of their
‘pages with the group. Enabing this setting in very large groups can produce a ot of nofifications.

_images/general_settings.png
¥ General settings

Allow public pages.

Allow public profiles.

Generate sitemap.

Enable portfolio search

Enable tag cloud

Maximum tags in cloud

‘Small page headers.

‘Show online users.

Allow mobile uploads

HTML editor

0@

et toyesusers wilb al o crea ortoko pags thtar acessil f th bl rather than oyt ggect users
w0

Hsettoyes dsers il b ale o s e prfle oges 1o b accessbl 0 th pu rather than ay o oggecinusers
Se®

GenerateSTamap lesfom pubcl ccessie pages, roups and foru opcs

o
Display the “Search my portfolio” side block in a few places on the site

«®

Henaied,uses wil e s bock i a fw places ante e i a et thk mostrequenty sed tags

The defaut number ot todply i user tag couds

o

Henaled, s header and e navgaton Bk vl b disiayed when viewing o eiingporfoo pages creted by users.
«®

If checked, users wil see a side block with a st of the oniine users.

o 1®

L
®

DD e st s e
«®

FD s o s

(uomteies 2] © @)

Defines whether or ot the HTML editor is enabled globally or whether users are alowed to enable | disable i themseives.

_images/googleapps.png

_images/friend_find.png
Find friends ©

My insttutions | @
Petra Petterson - existing friend @ ‘Administrator of School
| am astudent at the Miahara Universy studying fowards a dgree i © Send message
® & Remove from rends
Edi growp membersiip
Polly Potter Sttt of Sehoot
Y © Send message
3 Send rend request

Edt group membership.

_images/friend_my.png
My friends ©

Percy Pearle (Percy Pearle) - pending @
TS s why you shoud ke meyour fend e are o e raciaion
‘party planning committee.

Petra Petterson
1am a student a the Mahara Universiy studying towards a degree in
@ Pages - Internship appication

_images/group_homepage.png
Internship preparation () ® Vou are a member of s group

[p— o —p——)

Roausmembershi,Alows submissions (5

Created: 20 November 2011

Editable: Between 01 January 2012, 12:00 AM and 31 December 2012, 12:00 AM

Members:2 Pages:2 Flles:0 Folders:0 Forums:1 Topics:0 Posts:0

Latest forum posts (&)
There are no posts inthis group yet

Gotoforums »

Group pages

Group pages
Project ntiation
Tz =)

Pages shared with this group by others @
Internship appication by Petra Poterson

Submit a page or collection to this group
Submit Academic portolio] for assessment. ([

©)

Members

PaulaPausen Pera Pefterson

View all members of this group »

_images/group_homepage_clean_url.png
Edit group

About Members Forums Pages Share | Files

aroup Portfolio task force.

Group
description

Font Family |- | FontSize - | paragraph -
Group .
o age 971 crcup | portfolio-task-force’
URL

“The URL of your group's homepage. This fie must be 3-30 characters
umbers, and - are allowed.

_images/group_find_groups.png
Find groups

Groups tmnotin 5] | Allcategories

Graduation party preparation @
Open
Join us in the preparations for this year's graduation party.

Group adminstrators: Sysadmin

2memers

Waths G mmess)

Open
Allabout maths.

‘Group administrators: Petra Petterson
1 member

Photography club (@) Eesmmntsses)

Request membership
“This group s for photography buffs. f you enjoy taking photos and want to share your

photos as.

Grou samvisrors: P Poterson

e

Portfolio discussions You have been invited to join this group
gl

oo sdnsrtors: ek Pteron (el

2members

_images/group_forum.png
About | Members Forums Pages Collections
Forums

Forum

GeneraiDiscursion
I peparatongeneraldcusgion orum
Noderators: 1 PaPaien

croupsammtors: et (2)

_images/group_my_groups.png
My groups ©

All my groups. Al categories.
Feedback Discussions @
Controled

‘Group adminstrators: Sysadmin

4 members

Humanities 101

Request membership, Alows submissions
‘Group administrators: Sysadmin

4 members

Intemship preparation
Request membershi, Alows submisions
Group admintrators: Pera Peterson
2memers

Portfolio discussions

Open

‘Group administrators: Petra Petterson
2 members

Portfolio task force

Open
A'student group exploring ePortolos.
‘Group adminstrators: Pauia Pauisen
2members

@ You are a member oftis group.
@m. are a member of tis group.

You are a member oftis group.

You have been invited to jon this group.
Wih the role: Member

===
© EmEs=

0]

_images/group_invitation.png
Send invitations

Potential members (Dusers tose invea

o Bo

m=@:]ﬂ@;

_images/group_members.png
About | Members | Forums | Pages Collecions | Share | Files

oucanint et i i o g et o e e st e (2)

searcn: (2) sonavy: aamin s +| (B (3)

% Petra Petterson (petra) Paula Paulsen (paula)
e ol —

towards a degree in Joined: & December 201
Joined: 20 November 2011

Maximum tems per page: 10 3]
2mempers

_images/group_create_user.png
Create group

Group name *

Crowpdescriolon g 7y me | AW~ —©&v-J|- |mB
9 cEEIE|D]S AT Y Y
Font Family - | Font Size - | Paragraph -

®

(7 Settings

Membership

Start date

End date

e €
ol ————
e

Request [@

Users can send membership requests to group administrators.

Friend invitations [

If checked, members are alowed to invite riends to i the group.
Regardiess oftis setting, group administrators can ahvays send
invtatons to anyone.

Recommendations]

If checked, members can easiy send a recommendaton fo joning
this group fo their riends from a button on the group homepage.

Pages.
Create and edit pages | Al group members il o@
Rols wih erissio o crete and et goup pages
Visoity

pusicyviewabiegroun [@ (8)

‘Alow people who are ot logged i o view this group including the
Torums.

Participation report []

If checked, the group admin can access a report displaying all
group and shared pages and who has commented on them.

zmzj e I I e P

& Notspecified
Group cannot e eded by members beforetis date
B [I e

& Not specifed
Group cannot be ited by members after ths date.

Group category | No category selected x|

‘Shared page notifications &'

i 2 notiication wilbe sent to every group member
whenever a member shares one of heir pages wilhthe group.
Enabing this seting in very large groups can produce a ot of
nofficatins.

_images/group_file_edit.png
Name Description size Date.

czmen 01k o2
Edit file
Name. ‘wizard pdf
Description
Tags @ Show my tags
(10
Permissions Role View Edit Publish < (fommm—
aamn
T & & &
v @ O O

Allow comments |

@e

_images/group_create_staffadmin.png
Membership
Open

Controlled

Request

Roles.

Friend invitations

Recommendations

Create and edit pages

Allow submissions

Visibility
Publicly viewable group.

Hide group

Hide membership.

Hide membership from members

Participation report

&
Users can join the group without approval from group administrators.

o

‘Group aminstrators can add users o the group without thei consent, and
‘members cannot eave the group.

5]
Users can send membership requests to group administrators

‘Standard: Member, Admin 3] o@
o

If checked, members are alowed to invie riends to i the group.
Regardiess of this setting, group administrators can always send inviations
toanyone.

o

If checked, members can easly send a recommendaton for oining tis
roup to their friends from a bution on the roup homepage.

Al group members 10
Roes wih permission o create and di oroup pages,
[a]

Membars can submit pages to the group that are then locked. These pages
‘cannot be ecited unti hey are released by a group tutor or adminstrator

0@

Alow people hoare ot ogged 10 view s roup ncudng he forums.
c®

D olTathis groupon the “Fin groups” age.

o

Hide T group's membershi g rom nen-members

c®

Member ar noisted. Ony group adminsiators can see he mermbers
eted. Admiistrators sl b shown on the goup homepage

o
If checked, the group adin can access a report displaying all group and
‘shared pages and who has commented on them.

nav.xhtml

 Table of Contents

 		
 Mahara 1.6 user manual

 		
 Introduction

 		
 What is Mahara?

 		
 The Mahara framework

 		
 How does Mahara fit in to the e-learning landscape?

 		
 What if Mahara does not support a feature I want?

 		
 Other things to do

 		
 Where can I get ideas of how to use Mahara?

 		
 Getting help

 		
 Dashboard

 		
 Login

 		
 Overview

 		
 Quick links

 		
 User-specific information

 		
 Content

 		
 Profile

 		
 About me

 		
 Contact information

 		
 Messaging

 		
 General

 		
 Profile pictures

 		
 Pictures uploaded to Mahara

 		
 Remote avatars

 		
 Files

 		
 Upload a file

 		
 Upload multiple files

 		
 Edit a file or folder

 		
 File quota

 		
 Journal

 		
 Change your journal settings

 		
 Add a journal entry

 		
 Add a file as attachment to a journal entry

 		
 Add an image to a journal entry

 		
 Work with multiple journals

 		
 Résumé

 		
 Introduction

 		
 Education and employment

 		
 Achievements

 		
 Goals

 		
 Skills

 		
 Interests

 		
 Plans

 		
 Create a new plan

 		
 Add tasks to a plan

 		
 Edit tasks in a plan

 		
 Notes

 		
 View your notes

 		
 Edit your notes

 		
 Portfolio

 		
 Pages

 		
 Overview page

 		
 Create a new page

 		
 Edit an existing page

 		
 Copy a page

 		
 View a page

 		
 Give others access to your page

 		
 Page editor

 		
 Editor navigation

 		
 Edit title and description

 		
 Edit layout

 		
 Artefact chooser

 		
 Page layout area

 		
 Optional theme chooser

 		
 Collections

 		
 Manage your collections

 		
 Add a collection

 		
 Copy a collection

 		
 Add collection pages

 		
 Manage collection pages

 		
 Give others access to your collection

 		
 Share

 		
 Edit access for users with an account

 		
 Edit access to your profile page

 		
 Restrict access based on time

 		
 Choose advanced options

 		
 Edit access for users with no account

 		
 Export

 		
 Feedback

 		
 View feedback

 		
 Give feedback

 		
 Feedback for assessment

 		
 Submit a page or collection for assessment

 		
 Instructor feedback

 		
 Tags

 		
 Tag cloud

 		
 My tags

 		
 Edit tags

 		
 Groups

 		
 My groups

 		
 Find groups

 		
 Set up a group

 		
 Create a group as a user

 		
 Create a group as staff member or institution administrator

 		
 Create a group as a site administrator

 		
 Edit general group settings

 		
 Inside a group

 		
 Group homepage

 		
 Members

 		
 Forums

 		
 Pages

 		
 Collections

 		
 Share

 		
 Files

 		
 Report

 		
 My friends

 		
 Find friends

 		
 Send a friend request

 		
 Accept a friend request

 		
 Deny a friend request

 		
 Institution membership

 		
 Shared pages

 		
 Topics

 		
 Blocks

 		
 Files, images and video

 		
 File(s) to download

 		
 Folder

 		
 Image gallery

 		
 Some HTML

 		
 Image

 		
 Embedded media

 		
 Journals

 		
 Display an entire journal

 		
 Display one journal entry

 		
 Display recent journal entries

 		
 Display tagged journal entries

 		
 General

 		
 Creative Commons license

 		
 Navigation

 		
 Plans

 		
 Recent forum posts

 		
 Text box

 		
 Inbox

 		
 Latest pages

 		
 Watched pages

 		
 Group info

 		
 Group members

 		
 Group pages

 		
 Profile

 		
 Contact information

 		
 My friends

 		
 My groups

 		
 My pages

 		
 Profile information

 		
 Wall

 		
 Résumé

 		
 Display your entire résumé

 		
 Display one résumé field

 		
 External content

 		
 External feed

 		
 External media

 		
 Google Apps

 		
 Blocks in various pages

 		
 Files, images and video

 		
 Journals

 		
 General

 		
 Profile

 		
 Résumé

 		
 External content

 		
 Settings

 		
 Account settings

 		
 New password

 		
 Change username

 		
 Change profile URL

 		
 General account options

 		
 Delete account

 		
 Notifications

 		
 Inbox

 		
 Administration

 		
 Overview

 		
 Admin home

 		
 Warnings

 		
 Register your Mahara site

 		
 Site information

 		
 Site statistics

 		
 Close site

 		
 Configure site

 		
 Site options

 		
 Edit site pages

 		
 Menus

 		
 Networking

 		
 Pages

 		
 Collections

 		
 Share

 		
 Files

 		
 Users

 		
 User search

 		
 User account settings

 		
 Suspended and expired users

 		
 Site staff

 		
 Site administrators

 		
 Add user

 		
 Add and update users by CSV

 		
 Change the authentication method and remote username in bulk

 		
 Groups

 		
 Administer groups

 		
 Group categories

 		
 Add and update groups by CSV

 		
 Update group members by CSV

 		
 Institutions

 		
 Overview

 		
 Add an institution

 		
 Edit an institution

 		
 Members

 		
 Institution staff

 		
 Institution administrators

 		
 Admin notifications

 		
 Institution pages

 		
 Institution collections

 		
 Share institution pages and collections

 		
 Institution statistics

 		
 Files

 		
 Pending registrations

 		
 Extensions

 		
 Plugin administration

 		
 HTML filters

 		
 Allowed iframe sources

 		
 Clean URLs

 		
 Experimental features

 		
 Bulk export of Leap2A files

 		
 Bulk import of Leap2A files

 		
 usersuniquebyusername variable

 		
 Staff access

 		
 User search

 		
 Viewing user reports

 		
 Institution statistics

 		
 Mahoodle

 		
 Moodle to Mahara

 		
 Mahara to Moodle

 		
 Mobile Mahara

 		
 Mobile browsing

 		
 MaharaDroid

 		
 PortfolioUp

 		
 Glossary

 		
 ToDo list

 		
 Information for Mahara user manual writers and translators

 		
 Screenshots

 		
 Admonitions in use are

 		
 Conventions

 		
 In-text formatting

 		
 Hyperlinks

_images/newin1point6.png

_images/newviews_configure.png
Latest pages: Configure

Block title
ke, @

A defau e wil be generated i you eave the e fikd biark
Maximum number of pages to show

_images/newviews.png

_images/notifications.png
Notifications ©
st aer v gon, et il s
System message* EnlO)
‘Message from other users * rp—
Watehist*

New page sccess

Group message *

Feedback

New forum post*

Contactus

Objectionable content

Repeat virus upload

Virus flag release

BEGEEEREEEERER

_images/notes.png
My notes

These are the himi notes you have created inside text box blocks on your pages.

woe D

Mahara: open source ePortfolio application
Paula s social

Publications

Take a seat and explore

conamear: @

Presentations over the years.

12360
(Daily) Blogs

Work (and) interests.

123601

Submited

@es@®
o=

_images/page_layout_area.png
Edittitle and description Editlayout ~Editcontent Display page » Share page »

Drag and drop content blocks fom the tab below o create your page.
Journal entry: Configure @
Block title

4 Seta block itie
:I 1 you leave this blank, the til of the journal entry wil be used.

N Joumnal entry

lgnite and Nerdnite are two events that have ma
() The Crazy and Curious: What | learned at Kiwicon
Kiwicon took place in Wellington from 5-6 Novern.
) Learning reflections: PLN
pin
Sresuls

< More options.

Block copy permission
| Sk s block entrety when copyng e page

Ifyou alow ofher users to copy tis page, you may choose how this block wilbe copied

_images/page_copy.png
Copy a page or collection

Here you can search through the pages that you are allowed to copy as a starting point for making a new page. You can see a
preview of each page by clicking on ifs name. Once you have found the page you wish to copy, cick the corresponding “Copy.

page” bution to make a copy and begin customising it You may also choose to copy the entire collection that the page belongs.
to by clicking the corresponding "Copy collection” button.

Search pages:

Search owners:

—C)

Academic portfolio

Employment portfolio

[[©)
a6

e (3)

123001

(Daily) Biogs

_images/parentfolder.png

_images/pages_overview.png
Pages

search: i, descrpton tags 2|

Dashboard page
Your dashboard page is what you see on the homepage when you first log in. Only you have access to it

Profile page
Your prfie page s whatothers see when they cick on your name or profie picture.

123G0!
Introduction to my portolo.

(Daily) Blogs
Leaming journey
Overseas experience

Presentations over the years
This page was submited to Humantes 101 on 20 Juy 2012, 1240 PM.
Work (and) interests

This page was submited to Humanes 101 on 20 Juy 2012, 1240 PM.

‘Maximum tems per page: 20 =]

_images/pending_registration.png
Pending registrations

On this page you can see users who have self registered and requested membership of your institution and appr

On approving their registration you are also adding them as members of the institution and they will be notifisd wi
denying their registration they will be nofiied that their application was denied by an automated response email

Institution [careersenves 2| (1)
Pendng regstration (2) Regstration Reasen (3) ® 6

Pit Palmer

1am a new staff member.

_images/myfriends.png

_images/my_notes_edit.png
Internship criteria

Tite [intsmatip ortera

Note.

—©2v-v| [E3=]
ot ¥ [X @am

Font Family |- | FontSize - | paragraph -

n this year's intemship the focus lies in the following areas:

© team work and collaboration

®

aiowcomments 1 (3)

_images/myviews.png

_images/mygroups.png
o

_images/navigation1.png

_images/navigation.png
Edittitle and description Editlayout Editcontent Display page » Share page »

_images/navigation_top_level_ia.png
Groups | Institutions | Return to site

_images/navigation_configure.png
Navigation: Configure
Block title

Sretante @

1t s provided here, th e of he colection il be used.

Collection *

nesoe 2| @)
mEm o

_images/networking.png
Networking

Mahara's networking features allow itto communicate with Mahara or Moodle sites running on the same or another machine. If network
can use itto configure single sign-on for users who log in at sither Moodle or Mahara.

WWW root
“This i the URL at which your users access this Mahara instaltion and the URL for which the SSL keys are generated.

Public key

Delete this key.

_images/navigation_top_level_sa.png
WYY Configure site | Users = Groups | Institutions = Extensions = Retumn to site

_images/institution_statistics_users.png
Your average user. @

Export statistics in CSV format: Download
Daily user statistics.
« Has 0 fiends
« Has made 8.6 pages (mostis Wit Date Loggedin Joined Total
12)
* Isin 1.2 groups (mostis. with 4) 20120731 ° 2
« Has used about 45.3KB of disk quota (mostis . 20120728 o 2 2

 with 317.3KB)

2012.07-28 0 2

_images/site_collections.png
Site collections ®

A cllecon . sefpages e ik o e v h s s prrisions. Yo can crst a5 many catecons o ke, 5t g cord D)
et o

University porﬂulio@ @@ﬁ@
i i oo mpie o3 members o h uversy. You 3 frmatnand ke changes o e e (2)
Pages: Showcase, Academi journey, Exracurriuar actvites

_images/site_admins.png
Adminusers* Potential administrators.

James Jets (ames])

Paula Paulsen (paula)

Percy Pearle (Percy Pearle - percy)
Potra Petterson (peira)

Polly Potier (Polly Priscilla Potter - polly)|

®

<. [O)

_images/institution_xmlrpc.png
Administer authorities
wome: 0@
N ©
St name- EE—rTE)|
nostcation (2) oo 5
portoumber o
Paretauorty (&) one O
B Aw-

1| Es

- | Fontsize - | paragrapn -

When you have not choss

S0 direction Theyssoin 3| @
Update user info onlogin] 0@
We auto-create users

0@
We import content mo@

(@) .o | oo |

_images/site_info.png
Mahara: Site information

[l View fu st statisics
Site installed: 27 June 2011

Database size: 19VB

Disk usage: 154.7M8

Mahara version: 17.0dev latestversion is 15.4)
Gron: Running normally

_images/institution_suspend.png
‘Suspend institution

Here you may suspend an nsttution.
Users of suspended nstutions wil be:
unable o ogin untl the instiuton's
unsuspended.

_images/site_files.png
A Home

Name Description
B puic Fils accessibie by logged-out users

] manuartapar Natara aruaiv 14

size

am

Date

08012012

08012012

@
@e

_images/journal_attachment.png
Attachments Description

‘Smiing sick figure nextto computer a2

A Home
Name Description Size Date
By imaces Image fles 05032012

happypng Sming stk fgurenexttocomputer 54K 16092012
readingpng Stk fiure reading a book. 76K 16092012 @@

_images/site_settings.png
[~ ¥ Site settings.

Country

‘Show homepage information

‘Send weekly updates?

C— L O]

et e e e sl s i s
°®

et e e
[rs—] L)

e r———

E=— © O

“The defaut theme for the sie. If your theme is not sted, check the erroriog.
If checked, the main Mahara navigation wil use a crop-down format for the sub-navigaton.

It enabicd, information about Mahara and how it s used wilbe displayed on the Mahara homepage. Logged-in users wil have the opton to
dsable .

ne®

I checked, your site wil send weskly updates to mahara org with some statistics about your site

_images/journal.png

_images/site_pages.png
Site pages

Search: Tite, description, tags 3|

Academic journey @ @ @a

Information about my academic achievements

Campus involvement (7]

_images/journal_entry.png
oy — 0BV -J|=%|mE
Rl RPET-Y]
Font Family - | FontSize - | Paragraph <
Tags Show my tags
Enter comma-separated tags for s e,
Attachments No fles found
Dratt 0e
Vinen youTEhty i a crat,no o except you can see
Allow comments

Alow Samments on your enty.

_images/site_statistics_content.png
Export statistics in CSV format: Download
Content statistics for the current week

G) Qe @

Allow public profiles.

Artefact: Folder

2 Alowpublicpages o 1
3 Arefact Joural o 639
4 Arefact Journal entry o 6
5 Arefact Emai o 638
6 Atefact Firstname o 638
7 o

s o

Artefact: HTML file

_images/journal_configure.png
Journal: Configure

Block title
. @

1fyou leave tis blank, the te of the fournal il be used

Joumal
Browse Search

eaming renections (7

General leaming reflections.
The Crazy and Curious.

Learning is about discovery and you can only discover new things when you are curious and do things out of the ordinary.
2resuts

Entries per page

< More options.

Block copy permission

e (D

Ifyou alow ofher users to copy tis page, you may choose how tis block wilbe copied

mEmoe

_images/site_staff.png
Staftusers Potental stat (eurentstan

Anna Alphonso.

James Jets (jamesi)

Paula Paulsen (paula)

Percy Pearle (Percy Pearle - percy)
Polly Potter (Polly Priscilla Potter- polly)

@ (©)

Potra Petterson (petra)

. - ©)
E30e

_images/journal_overview.png
The Crazy and Curious () (©] - - [5otv:: (@)

Learning is about discovery and you can only discover new things when you are curious and do things outof the
ordinary.

What | learned at Kiwicon @ Drart (Bubish) @@

Kiwicon took place in Wellington from 5-6 November 2011. It was already the second time that I atiended this hacker

=

P i v 21,5577 ()

Ignite and Nerdnite @Pmmw ﬁ@@@

lgnite and Nerdnite are two events that have made their way o Wellington. They are evenings filed with
presentations that make you think and laugh.

Posted on Sunday, 20 November 2011, 5:33 PM

_images/site_statistics_historical_data.png
Export statistics in CSV format: Download
Historical statistics for field ‘Artefact: Journal'

e Qears @

2012-07-29 08:0031

639
201207-22 10:07:31 o 638
201207-15 08:53:03 5% 638

2012-07-08 0927553 a8 a8

_images/journal_new_entry.png
Learning journay

Conference reflection

‘The last two days | spent ata conference and
participated in a number of sessions.

@ Tags: conference

Posted by Paua Pauisen on 28 November 2011, 427
PM | Comments (0)

_images/site_statistics_groups.png
Number ofgroups by group type: (1)

« Standard: 4
« Course:3

)
* Open membership: 6
PR

Export statistics in CSV form:
(@ Biggest groups

Grou Members Pages Forums Posts

f s s s

p > s

3 mm PRI

. Do

- = s

o i— PP

B Do

_images/institution_statistics_pages.png
Most frequently used blocks in portfolio pages: Export statistics in CSV format: Download

+ Textbox 59 @ Most popular pages

« Navigation: 34 # Page Owner Visits Comments

° Image:33 1 D -— 2 o

@ Pages by e . - P

-
P - P
Frofile —

+ "ENNE BN e

- 5 DI L L 1 o

6 N Loy | 1 o

_images/institution_statistics_info.png
O e

et ot iy 012(3)

Users: 28

Active users: 0 today, 2 since 25 July, 6 al
Pages: 241

Users who make pages have about 8.6

=
)

_images/site_account_settings.png
Site account settings

Here you can view and set details forthis user account. Below, you can also suspend or delee this
‘accountor change setiings for this user in the insttutions they are in

@ NOTE: Saving the account changes wil cause the user to be logged out (i currently logged n).
creereme i (D

‘Change this user's username. Userames are 3-236 characters long and may
contain ftters, numbers and most common symbols exchuding Spaces.

f— ®

1fyou enter text here, it wil repiace the user's current password.

Site administrator 0@
Disabieemat ()0 ©
Account expires 2012 5] [ooeer 5] [205] o 'Notspeaﬁed@
Date on i th user's ognis automatealy dsabkd.
File quota 50 Megabytes ¥
Totl storage avalabe i th users i are.
©awancissas
Abenicstenmones Sarooieral 5| ©(10)
How this user authenicats o Matara
Username for external paula.paulsen 0@
authentication

Ifthis user signs into Mahara from a remote ste using an external authentication
plugin, this i the usemame which identiies the user on the remote site.

- e
°®

Enter comma-separated tags for this fem.

O exEm

_images/share.png
Share

Gollections Access list Edtaccess SecretURLs
University porttoio Universty @ @
Pages

Campus involvement Logged-in users. [2] @

_images/institution_registration_completion.png
Choose your username and password

You need a usemame and password to log in o Please choose them now.

- 0}

New
Password: *

Confirm
password: *

‘The usemame you use to g ino| Usernames are 330 characte
Jeters, numbers, and most common symbols exciuding spaces.

O]

‘Your new password. Passwords must be a least six characters long. Passwords are
diferentto your usemame.

For good securiy, consider using a passphrase. A passphrase is a sentence rather
using a favourte quote or sting o (or more!) of your favoure things separated by s

O]

Your new password again

[seomit (@)

_images/share_access_options.png
~ v Advanced options-

Allow comments &
Ifchecked, users wilbe. toleave comments.

Moderate comments |

‘Comments wil remain private O they are approved by you.

Allow copying @

(Ghec this bor ifyou WS fike the people who can ses your selected pages / collctons,
they contain.

Retain view access on copied pages or collections [

(Gheck this bor ifyou wouldfike to add access for you to view copiEs of the selected page
‘access later on f they wish. Pages that are copied from a copy of this page o colection w
Overriding startstop dates|

Ifyou want, you can set an start andlor stop date. Other people wil not be able
any ofher access you have granted.

Access start dateftime. =

Use the format YYYYMIWDD HH:MM

Access end dateftime =

Use the format YYYYMIWDD HH:MM

_images/institution_registration.png
Register ©

Welcome! To use this site you must register first. You must also agree o the terms and conditions.
be stored according to our privacy statement.

Firstname * 7@
Lastname @
Emall address * @

Institution * Career Service (Approval required) 3| @

“The reason for requesting regisiration with your chosen instfution and any
usefulfor the admiistrator in processing your appication.

O ves om,@)
Ozza

_images/share_access_comments.png
Feedback Discussions

Access dateftime
From:

Comments
Allow Moderate

_images/institution_saml.png
Administer authorities
Institution attribute (contains " N @

Institution value to check against attribute *

et sng match it nttonshrame. (1 0(3)

User attribute *
Match username atiribute to remote username (g ©
Allow users to link own account @m [
Update user details on login @0

We auto-create users ®oe

S5O field for first name.

—
Qenea

_images/share_access_users_groups.png
Collections Al None
& acacemicport. (2) O Empioymentpor

Pages Al None
12300 ® O vernain.

Share with ®
(28] pusic

[(864] Logged-in users. @
(B8] rrens ()

Share with my institutions

(98] schoor

Share with my groups

(680wt my srouns (B)

Feedback Discussions

(98] Humanites 101
({888] internship preparation @

(7= [
(B rosorce

Share with users
% Share with ers and groups.

Search Friends x| @75
@@ (D) K

@

> Advanced options

[coree [€D)

_images/institution_registration_persona.png
Login ©
Usemame: -

Password: *

Rogstor
Lost usemame / password

Login

_images/share_access_time.png
Added Access DateTime

= - @

Portfolo task force omstes @ onmmes B @
[}
(]

Friends @ E] E]

201301855 |E =

_images/institution_share.png
Share

Institution career sevace | (1)
cotections (2) Access st (3)
Application University
e (3)

Career planning Logged-in users.

(O]

2]

Secret URLs

®e

@

_images/share_overview.png
Share

O]

Academic portfolio
Employment portfolio

123000

Profile page
Work (and) interests

Access list
Feedback Discussions

Humanities 101, Feedback Discussions, Intemship.
preparation, Portiolio task force, Taskforce:

Logged-in users

88 ® tmg@

©]

é

80 ® 80§

_images/institution_settings.png
¥ Institution settings

Users allowed multiple institutions [@

If checked, isers can be members of severalinstiufions at the same time:

P — °®

Anotfcation message il be ent o ste and nstiuton admins tat ong before an nstuton expres
Auto-suspend expired nstitutions [©
I checked, xpired ntiutons wilbe automatal suspended

_images/share_copying.png
‘Gheck tis b you WOl the people who can
Copy for new users .@
Whenever anew user i cree, automatialy make
Copy for new groups.

Make a copy ofth selected pages / colectons in al
Caurse:Member, Tutor Aamin 1 (3)

camrs e s 1 ()

_images/institution_staff.png
Institution school = @

Staffusers Institution members.

(@mstrston sart

Paula Paulsen (paula)

Potra Petterson (petra)
Polly Potier (Polly Priscilla Potter -

e
®

- 16}

_images/shared_pages.png
Shared pages

‘This page lists the most recently modified or commented on pages that have been shared with you. They may have been
Shared with you directly, shared wih friends of the owner, or shared with one of your groups.

s emo

< Advanced options
Searchvan: |[Tie]desrpien o El©)
trenmty: [ER©)
Sharedwith: Al None
& e & Frienas & mygroups
0wy instutons. () Loggedin users 0 pubiic
Name Comments Last comment
Actions for next year @ o
Portolo task force - 07 Oct 2012, 1757
Tags: actons, tasktorce

Leaming jourey
Paula Pauisen - 07 0gt 2012, 10:33
Tags: presentaton

123G0! “Thank you fo the feedback. | created..” View coment

Paula Pauisen - 30 Sep 2012, 20:36 Pauia Pauisen - 30 Sep 2012, 20:52
Introduction to my portolo.

Tags: profie

_images/institution_share_copy.png
v Advanced options.

Allow comments &
Ifchecked, users wil be alowed 1o leave commenis.

Moderate comments |

‘Comments wil remain private untl they are approved by you.

Allow copying @

‘Check this bos ifyou wSG like the people who can see your selected pa
them, along with any s and fokders they contain.

Copy for new institution members |
‘Automaticaly make a personal copy of the selCled pages / colctons fo
Overriding startistop dates.

1fyou want, you can set an overriding start andlor top date. Other peopk
after the end date regardiess of any other access you have graned.
Access start dateftime. =
Use the format YYYYMIWDD HH:MM

Access end dateftime =
Use the format YYYYMIWDD HH:MM

_images/share_secreturl_add.png
Secret URLs: Employment portfolio ©

e ()
From: @ @
To: @

- 1O

Generate 5 new secret URL for Employment portfolio

_images/institution_pages.png
Institution pages
Institution [EarerSericeil (1) ® ®
Search: Tite, description, tags ¥

Career planning @@@

Planning s an important part of finding a ob. This resource gives you fps of where to start and go abou.

_images/settings_username.png
Change username

“The usermame you use o log ino Mahara. Usernames are
'3-30 characters long, and may contain letters, numbers, and
‘most common symbols excluding spaces.

_images/institution_overview.png
Administer institutions ©

University

No Institution

[revier [O)

wemes3) o

200

Sinstiutons

©

"

o
o
2
o

®

Adminisirators.

_images/settings_profile_url.png
Change profile URL

A personalised URL for your profle page. This fie must be 3-30 characters long. Only.
lowercase letters from a-z, numbers, and - are alowed.

_images/institution_persona.png
Administer authorities
We autocreate users (] @ @

_images/login_as.png

_images/taggedjournalentries.png
&

_images/tag_cloud.png
Tags (1)

conference conference, cuture o-eaming

education e=ms wamns ODbIilE

moderatin myportolo mPorkoko nz pho 1 phobs
profie retackng raflection video welngion Workbook

_images/manage.png

_images/tags_edit.png
Edit tags G 3

Select a tag to edit: (1)
2003 (1) 2004 (1) 2007 () 2008 (2) 2008 (1) 3k (1) bilorapy (1) Hendecteaming (@) osce (1)

conference (1) diary (1) edtech (2) eportiolio (1) eurocall (1) ict (1) infolit(1) intemational (1) jure (1)
languageteachers (2) learning (1) Imu (4) mediateach (1) overseas (1) ple (1) pin (1) portialio (1)

presentation () profile (1) research (2) travel (1) tutoring (1) unilu (2)

Edit presentation Delete presentation
Al s in your portli tagged “presentation* will be updated __ | Remove this tag rom all ems in your portlio
Name® presentation @ @

(<. [©)

_images/mahara_framework.png
Artefacts Pages Groups
4 R\ Ve ~
5 . Work
Résumé Coursework experience
- J N J _)
4 N e ~N Ve ~N
Reflective Professional
Journal development Year 11 Careers
- v _ Y,
4 R\ Ve ~
Image University)
Collection application Media teachers
AN J/
4 N ' ~N Ve ~N
dUpIoaded Hobby Book club
locuments
_ J _)

_images/taggedjournalentries_configure.png
Tagged journal entries: Configure
Block title

o

My tags.

==le}

Items to 561

e

Show journal items in full
0

It checked, the journal entries wilbe displayed. Otherwise only th ttes of the fournal enies wil be shown.

-] 16

_images/menu_external.png

_images/textbox.png

_images/masquerading.png
You are masquerading as Paula Paulsen. Become Admin User again

Dashboard [

Groups

_images/tags_overview.png
My tags ® 06

Sort tags alphabetically _ Sort tags by frequency

2003(1) 2004(1) 2007(1) 2008(2) 2009 (1) aks (1) bibliography (1) blendediearing (2) bsce (1)
conference (1) diary (1) edtech (2) eportolio (1) eurocall (1) ict(1) infolit(1) intemational (1) jure (1)
languageteachers (2) learing (1) Imu (4) mediateach (1) overseas (1) ple(1) pin(1) portiolio (1)
presentation (8) profile (1) research (2) travel (1) tutoring (1) unilu (2)

Search results for presentation @ @

sonrss vy owe (5) (B) FreniebAn s | imges | ot poges

Portfolio presentation 20 Juy 2012, 353 PM
Koot e st on s Tha mosimgosar s o ke
o
E -

B vLearningjourney. 20 4uly 2012, 1:26 PM
e o
e — 2cctr a0 1050
E5EDA pesenion 200 -
i e
P c2cer a0 150
SoRE oo a0 ™

Tags: pin, ple, edtech, uni.u, jure, presentation, 2008 Fie

_images/menu_site_files.png
o e o) © (D
@ e ueato (D)

stere [——— =
crematink o ntosnimanaraors =
[——

Discussion forums

[E———————— .. |

External ink @

oy - [0}

_images/textboxcopy_configure.png
Text box: Configure o

Block title

[Prtsazocn] (D) @

1you it he toxt of s bk, il aso be changed n 1 ther Block(s) where appears. Mk a copy @)

Block content
B Z U a|A-w-

== ||

Font Fami

—©2v-v| [E3=]
ot ¥ [X @am

iy + | Fontsize - | Paragraph |-

erar @ ®

ou can find me virtually in many places:

® Twitler
® Flickr

oo never v (2)

owse sexen (3)

Mahara: open source ePorttollo application ®
Mahara: Open source ePortolo appicain View more presentatos .

@ Pauials socia

(after all) You can find me virtually in many places: Twitter Flickr

Project (by Intemship preparation) @
This years intemship focuses on the following critria: team work colla
© Publications

HGppner, Kristina D.C. (2004). “Information literacy for and through langu.
Take a seat and explore

Sresuts

Manage all text box content »

e e

_images/menu_footer.png
Footer menu
Enable ordisable the links i the fooer

Terms and conditions (|

You can overrde the defaut page,

by entering a URL here or leave it mpy {0 use the defaut valve

E—10)
(

You can overrde the defaut page,

by entering a URL here or leave it empy {0 use the defaut valve.

Contactus. @

by entering a URL here or leave it emply {0 use the defaut valve.

by entering a URL here or leave it mply {0 use the defaut valve.

_images/textbox_configure.png
Text box: Configure

Block title

[Fextbox O]

Block content

B 7 U &A@ — 02V -¥| -]
IEEIH| [ENEEEA L T R

Font Family |+ | FontSize - | paragraph -

®

e oo oo (3)

_images/move-down.png

_images/tinymce_image.png

_images/message_read_icon_dashboard.png
[) Newmessage from Petra Petterson (petra)

() New message fom Paula Pauisen

_images/theme_chooser.png
Files, images andvideo Journals General Profile Résumé External content

:
e e

File(s) to download: Select files for people to download —_— Theme:

_images/move-up.png

_images/site_statistics_institutions.png
Export statistics in CSV format: Download
Comparison of institution statistics

vinstitution Members Pages Blocks Artefacts Posts
Nolnstiution 610 2610 134 3088 0
School 28 241 200 242 o

University 2 8 32 17 o

_images/journal_tagged_new_entry.png
Conferences
B e
Jounal entries tagged conference

« Conference reflection in Paula Paulsen's
Journal

_images/site_statistics_pages.png
Most frequently used blocks in portfolio pages: Export statistics in CSV format: Download

orr (7 Most popular pages ®
« Navigation: 709 # Page Owner Visits Comments
° Image: 43 1 —— 30
+ File(s)to download: 8 =y
+ Tagged journa entries: 2
2 CE——— 2 o
Fages by e @
3 e 10
-
A —— 10
ot omy borepoe
5 FEE———— 10
6 10
B = |
w7 D E—— 10
——
o m— —-——— 10
o . E———— P
e
10— m— 10
—

_images/journal_settings.png
Journal settings

. s Nursing Practicum Joural,
Description B 7 U 4| A -~ —@rT- S| |mE
o Ea P W EE X @@

Font Family - | Fontsize - | paragrapn -

®

R
Tags @ Show mytags
@ jo

Enter comma-separated tags fr tis em. tems tagged with ‘profie’are displayed in your sidebar.

1G) soeccie | cone |

_images/site_statistics_overview.png
‘Site installed: 4 July 2012
Users: 638

Active users: 1 today, 4 since 24 July, 9 al time.
Groups: 7

On average, each user s in 1 groups.

Pages: 2904

Users who make pages have about4.4 pages.
each

Database size:

1318
Disk usage: 46.5M8.

Manara version: 1.6.0dev (atest version is
15.1)

Cron: Running normally

_images/journalpost_configure.png
Journal entry: Configure

Block title
et ©

1 youleave tis blank the thle of the ournl entrywilbe used
Joumnal entry

tgnite and Nerenie (7
Ignite and Nerdnite are two events that have ma.

The Crazy and Curious: What | learned at Kiwicon
Kiwicon took place in Wellington from 5-6 Novern.
Learning reflections: PLN

oin
aresuts
(= More options
Block copy permission
[Swip tis blockentrely when copying tepage 3| (3)

Ifyou alow ofher users to copy tis page, you may choose how this block wilbe copied

mEmo

_images/submit_portfolio.png
Group pages
Submit a page or collection to this group

e e BEIO

123601
(Daily) Blogs
Work (and) interests

_images/journalpost.png

_images/site_statistics_users.png
Your average user. @ Export statistics in CSV format: Download

Daily user statistics
+ Haso fiends

i e
e

Insttution members. @ 2012-07-28 0 638
o 20120724 1 638
- 2012-07-19. o 638

10

_images/journals_recent_new_entry.png
Conferences (Z]]
Add anew entryto
Conferences ol |

Joumnal entries tagged conference

_images/suspend.png
Suspend user

Reason

@

“The text that il be displayed {0 the user on
their next login atempt.

[5venc o @)

_images/journals.png
Journals @ @) |

Leaming reflections. @ eniry (Newenin] (&) &)
‘Generalleamingrefctons @
The Crazy and Curious 2enties (Newen) @6

Learing s about discovery and you can only discover new things when you are curious and do things outof the ordinary.

_images/submitted_portfolio.png
Submissions to this group
Employment portfolio
Paula Pauisen

Work (and) interests
Paula Paulsen

Time of submission
20 4uly 2012, 1246 PM

20 4uy 2012, 1240 PM

_images/left-arrow.png

_images/suspension_notice.png
This user was suspended by Anna Alphonso on 20 October 2012.
Reason for suspension:

offensive language

_images/layout.png
T MRy

‘Select how you would like the columns in your page o be layed out.

1 column

2 columns

3 columns

I!HO

Equal widths

I![O

Equal widths

Equal widths

Larger centre column

Much larger centre column

_images/suspended_expired_users.png
Suspended and expired users ©

R @ _ ® 0

Fullname Institution 1D number

‘Suspending administrator
Paula Paulsen

Site Admin

School

‘Suspension reason

offensive language.

_images/login.png

_images/links_resources.png
Links and resources
« Mahara 1.6 user manual

« Mahara wki

« Discussion forums.

_images/suspension_reason.png
‘Your account has been suspended as of Saturday, 20 October 2012. The reason for your suspension is:

offensive language

_images/journal_recent_new_entry.png
Learning journey

E—

« Conference reflection in Paula Paulsen's
Journal on 29 November 2011, 4:27 PM.

_images/icon_help.png

_images/proxy_settings.png
¥ Proxy settings

B S —T O

Ifyour st uses a proxy server to access the infemet, specfy the proxies in hostname:portnumber notation

s (s D

‘Select your proxy’s authentication model, f appropriate.

R E—[O)

Enter the credentals required for your proxy to authenticate your web server i username:password format

_images/profileinfo_configure.png
Profile information: Configure
Block title

[Protie information O]

Fields to show
(] Official web site address @
[Blog address
[Country
[Lastname
[Introduction
[First name

6resuts

Profile picture (3)
@ Dontshow a profe pictre
) Pauia

Paula take 2

Paula take 3

Email address

@ Don'tshow email address

Introduction text
B s Us|A-B-| |—@2v-¥| =]
2| [EREEE kRt | | X G @@

Font Family - | Fontsize - | Paragrapn -

_images/image.png
5

_images/recentforumposts_configure.png
Recent forum posts: Configure
Block title

it N O)

A defat e wilbe generated fyou leave te e fekd bk

Group *

er———e

Maximum number of posts to show

_images/iframe_sources.png
sie @ @ Display name

iy o Geo
] o P 28(®
eduglogster.comigiog php B iogster (%[=]
e— Boiogser @8
o logstercomiion Blciogser @8
docs.google.com/spreadsheet/pub (& Google: 28
Dipaymame Google (5)
The e o o b dapredio v
lonmost docsgoogecom (2)

1fyou wish, you may specity a diferent hostforthe favicon image. Alsies with the same name wil use:

=0

docs google.comispreadshectiembeddedtorm Googie Apps @8
‘google comimaps B oogle apps @e
‘maps.google.com! Google Apps @e
‘maps.google.comimaps Google Apps @e
W googie.com/maps Google Apps @e
wanwslideshare netisiideshowlembed_code! & siideshare @e
playervimeo comivideol Vimeo @e
Voki.comiphp! Bvou @e
wikieducator.orgfindex php WE WikiEducator Z]%]
‘W youtube. comlembed! O voutuve @e

Text to match atthe beginning of the frame source URL (without the hitp/). Only ltters, digs and the characters

N ©)

“The name of the sie to be displayed 1o users.

2 and ™ are alowed.

_images/recentforumposts.png

_images/imagegallery.png

_images/recentjournalpost_configure.png
Recent journal entries: Configure

Block title
[Recentiounarenties | (T)
Journals

Browse | Search

[Learning reflections @

General learing refiections

The Crazy and Curious
Leaming is about discovery and you can only discover new things when you are curious and do things out of the ordinary.

2resuts

Items to show

[1®

®

_images/image_configure.png
Image: Configure
Block title

O

Image @
Name. Description

B Lowsunoverte Soundsipes Marborough Sounds ——1

Mytles | Groupfles | instiutionties _sie ties (2)

pload fie [Browse... (M......nw«nﬂmnﬂﬂ)@

Automaicresizing of mages arger than 1024x1024 p recommendec) & @

St san D e © -®

+ Porentfolir ®
B¥ Lowsun overthe Soundsipeg Varborough Sounds p— -
Paula Uploaded profile picture i ﬁ
Paula take 2 Uploaded profile picture i ﬁ
. PomBoniag Lighouss t Pt Bt e Viarne Headnds o rancisc,catforn s - s
Show description,
o ®

Width

Specy the widlhfor yout image (in pixels). The image wil be scaled 1o this widih. Leave it biank {0 use the originalsize ofthe image. I he origial size i t00 big, i wi be scaled 1o the widh of the block

_images/recentjournalpost.png

_images/groups_update_members.png
Update group members by CSV

You may uss this faclty to update group members in groups controlled by this instufon. You can upload new members via a CSV fe.
The frstrow of your CSV fle should speciy the formatofyour CSV data. For exampe, t should ook ke this:

shorenane, usernane, role (T)

s ow must include althe flelds mentoned above, butcan be In any order.

he shortaame fied must b the same s the shoriname you used o ceals the group here.

“The role field can have any of the following, depending on the type of group: adimin, member, or tutor

[)
covne: (o) (3)

‘The fie containing group members to update

®

_images/profile_messaging.png
Profile ©

Aboutme Contactinformation ~ Messaging General

[R ——

B —

e —
T —
T —

oo e 10}

_images/groups_quota.png
Group quota for 'Feedback Discussions

Use the form below to change the group file quota for this group.

_images/profile_general.png
Profile @

Aboutme Contactinformation Messaging General

_images/groupviews_configure.png
Group pages: Configure

Block title
oot @

A defat e wilbe generated fyou leave th e fkd bk
Display group pages @

Group pages - pages created i the group.

Display shared pages @
© ves

_images/profile_restricted.png
% Paula Paulsen

Full access to this user profile is restricted.

Member of School, Career Service © Send message & Request friendship

_images/groupviews.png

_images/profile_pictures.png
Profile pictures ©
®

mage e () osiaun oS
Pauia ® a}
Paula take 2 o a]

‘Standard o external avatar o

@

Upload profile picture

‘You may upload up to five profile pictures here and choose one to be displayed as your default picture at any one fime.
Your pictures must be between 16x16 and 1024x1024 pixels in size.

proti pcture | 5 srowse... | (D)
=0

_images/html_configure.png
Some HTML: Configure
Block title

‘Some HTML ®
File
Name. Descrption

= book_chapterhimi chapter on ePortolios (Remove)

Myties Groupfes sttutonties sie fies (2)

pload fie [Browse. (m-um;.;:mm@

Automaicresizing of mages arger than 1024x1024 p recommendec) & @

#ome®De e ® w®

e T =
B i =

- Ppresentations. Submitted

- slideshow Photos for gallery photos, galery, travels E @
E Pportiolio_bibliography.html bibliographic references to portfolio articles and books bibliography, portfolio, research E @

@)

_images/html.png
N

_images/profileinfo.png

_images/add_users_csv.png
sttion rrr———O)

“The instution and authenfication method for the new users

e quea [0 J[messires 2| @
S
oo ®
e
e s
WSS e et e e et b e
ot st o5
A e o st e o
o o

1fyour CSV fle contains the usernames of users who are already members of the nstution
data from the ie. Use with care.

(D) > Geneat sccount apions

_images/admin_home_overview.png
Administration

Mahara: Site information

You can choose to register your Mahara site: I
with mahara oo and help us o buid up a

piciure of the Mahara instalaions around the.
world. Registering will remove ths nofice.

Register your Mahara site

View ful site statistics
Site installed: 27 June 2011
Database size: 19.1MB.
Disk usage: 159.6M8.

You can register your site and preview the
information that will be senton the site.
registration page.

Cron: Running normally.

Manara version: 17.0dev (iatest version s 1.5.6)

Close site

You may close the site o everyone.
‘except administrators. This will be useful
when preparing for a database upgrade.
‘Only administrators will be able (o log in
until you either reopen the site, or an
upgrade s successfully completed.

Configure site

« Site options - Configure basic ste options such as the name, language and theme

« Edit site pages - Edit the content of various pages around the site

« Menus - Manage the links and files within the "Links and resources" and footer menus

« Networking - Configure networking for Mahara

+ Site pages - Create and administer pages and page templates for the entre site

« Site files - Upload and administer fles that can be putin the "Links and resources” menu
and in site pages

Manage users

« User search - Search all users and perform administrative actions on them
+ Suspended users - Suspend of reactivate users from using the site.

« Site staff - Assign users staff permissions.

« Site administrators - Assign site administrator access rights

+ Admin notifications - Overview of how administrators recsive system nofifications.
+ Add user - Create a new user

« Add users by CSV - Upload a CSV file containing new users.

Manage groups
* Administer groups - Appoint group administrators and delete groups
* Group categories - Add and edit group categories
+ Add groups by GSV - Upload a CSV fle ortaining new groups
+ Updiate group members by GSV -Upload a CSV fle containing merbers orgroups

Manage institutions

« institutions - Install and manage installed insttutions
« Institution members - Associate users with institutions

« Institution staff - Assign users siaff permissions

« Institution administrators - Assign instituion administrator access fights.

* Institution pages - Create and administer pages and page templates for an instiution
« Institution files - Upload and manage files for use in insfitution pages

Administer extensions

* Plugin administration - Install and configure plugins.
« HTML filters - Enable new fiters for HTML Purifier

* Allowed frame sources - Configure permissions for embedding exteral iframe content
+ Clean URLS - Configure site fo use human-readable URLS

_images/add_remove.png
This area shows a preview of
'Drag blocks below this line to add them o your page layout.

Recent Journal Entries

_images/add_user.png
Add user

1 - User creation method 2 - Basic details 3 -Create
How do you want (o create this user? Basic information for this user. Click the button to create the user.

© conersesersonssn () P —
- O S—

Lastname* Stestat @ 0
1 O

eate user

et = O] IO moeT s
ttton rys—1 Q) o i e new account defaile On
OR... rstlogin, they willbe forced to change
File quota 50 jabytes] e their password.
C" Yo ey

sttonsamisiaor (1 (S)
Browse

» General account options.

_images/admin_notifications.png
Admin notifications ©

Institution Contactus Objectionable content Repeat virus upload Virus flag release.

Petra Petierson (petra) ~ School Inbox. Email Email digest Email digest

e o
O e - e
S - o

_images/account_settings.png
¥ Account settings

—— =ml10)

“Time in minutes after which an nactive ogged-in user wil be automaicaly logged out

semnscemmeine [(nosmseeiz) © @

1fset, user accounts wil expire afte tis period oftme from when they have been created

oo sccmmimeiayome () (nosmseei) ©)

How long a user account wil remain active without the user logging n

Waring tm sty iy [+ e 2) © @)

“The time before user accounts are o expire or become nactive at which a warring message wil be sen fo them

_images/portfolio_page.png
Dashboard | Content | Portfolio

12360
oy auapatsen (2)

stz (3)

Take a seat and explore Paula is social
Gateran @)
You can find me virually in many piaces:

Twitter
Fiickr
YouTube
Facebook.
Diigo
Zotero
Linkedin

Comments (0)

®

@ Taass ot (B)

‘Submit this page to | Humanities 101

Feedback (&)
@ @ @ 0 comments.

@ Place fesdback | P Report objectionable material | () Print | (5 Add page to watchist | @

orasscsment [(7)

Abig step

_images/groups_csv.png
A B 3 D E F

[shortname _ displayname _roles. usersautoadded public hidemembersirommenmbers.
lpublic Public group _standard 0 1 1
lcourse Course group _ course 1 0 0

_images/portfolio_page_create.png
Untitled (1)

Edittitle and description _ Editlayout | Editcontent | Display page » | Share page »

e o)

Page description B 7 U&s|A-W- —@BY-F | |mE
= = || 3% 3, I ¥ R

Font Family |- | FontSize - | paragraph -

®

Tags @ Show my tags

[°®

Enter comma-separated tags for tis tem. tems tagged with ‘profie’are displayed in your sidebar.

P[0

How do you wan people who look at your page to see your name?

=-- [}

_images/groups_categories.png
Group categories
Enabie groupcategories g (T)

=3k

Add categories

The categories listed here can be assigned to groups

ame))

vatns @a(®
s @0
MBA Program @0

e @0
[~ (O]

_images/portfolio_page_clean_url.png
Overseas experience

Edittite and description _ Editlayout | Editcontent | Display page» | Share page »

O -
=N ©

‘Areadable URL for your page. This fied must be between 3 and 100 characters long. Only owercase lfters fr

Page description B 7 U&|A-Z — 0BV -J|=%|mE
= | | 13533 *n o ¥ | [X @
Font Family + | FontSize - | Paragraph '+

Tags @ Show my tags
overseas, international, travel
Enter comma-separated tags for s fom. ems agged wih profie are dsplyed yoursiebar

ame gy e | Disle poe (Boka Bouoer o |

_images/groups_csv_members.png
A B

[shortname _username _ role
[public petra admin
[public paula member
lcourse petra admin
|course percy tutor
lcourse paula member

_images/profile_contact_info.png
Profile ©

Aboutme Contactinformation Messaging General

This nformation is pivate unf you include itin @ page that s shared with ohers.
ddress * ® o]
A emasacress @
omcaiwebste [@

Personal web site
address

Blog address

Postal address.

Town

Cityiregion

Country

Home phone

Business phone.
Mobile phone

Fax number

oo 1)

_images/groups_csv_add.png
Add groups by CSV

You may use tisfacilty o upload new oroups via a CSV fe.

e frstrow of your CSV fle should speciy the formatofyour CSV data. For exampe, tshould ook ke this:
shortnane, aisplaynane, roles (T)

s row mustinclude the shor trame, displaynane, and roles fieids

The roles field can have any of the following: @

« course + standara

The editroles field can have any of the following: @

. + notmember + admin

Your CSV file may include any other ields as you require. The fulllistof fields is:

« shortame + displayname « description « open « controled
o request « roles « pulic @ « submipages « ediroles

« hidden « hidemembers + hidemembersfommembers + invfriends « suggestriends
« usersautoadded @ « quota

o (R ©
covne: = O

T —
R

iy 5o conis e s s oy o 5, i i i o . Ui

®

_images/profile_about_me.png
Profile ©

Aboutme Contactinformation Messaging General

Firstname *

)

Student D

Display name.

Enter your real first and last name here. Ifyou want to show a different name to people in the
System, putthat name in as your display name.

Paula

Paulsen

B I U |A-Y-

= | |

Font Family - | Fontsize - | paragrapn -

1am a third-year student at the university. My major is Educational Technology with minor
in Learning Sciences.

_images/plugin_profile.png
Plugin administration: artefact: internal: profile

@

Mandatory
fields

®

Searchable
fields

All None
Firstname Lastname.
Email address O official web s.
O Town O cityregion
J Mobile phone O Fax number
[Yahoo chat O Skype usemame
O Email disabled
()
Profie flds that must be fled
All None
Firstname Lastname.
()

Profie flds that can be searched on by ofhers

| 5= [©)

O student D
 Personal web s.
O country

O icanumber

[Jabber usemame.

O student D

) Display name
[Blog address
J Home phone
) msN chat

O occupation

Display name

O introduction

O Postal address
[Business phone
) AM screen name:
O industry

) Email address.

_images/plugin_forum.png
Plugin administration: interaction: forum

e E—[O

“The minimum time (in minutes) that must pass before a new post can be maled out

Ea®

_static/up.png

_images/plugin_search.png
Plugin administration: search: internal

Exactuser searches g ©
1 checked, Tesus flom the “Search Users" box and "Find Friends™

= [@)

_images/plugin_saml.png
Plugin administration: auth: saml

‘SimpleSAMLPHP lib directory *

‘SimpleSAMLPHP config directory *

| s [©)

_images/plugin_wall.png
Plugin administration: blocktype: wall

—Post size limit- ~N

ou can limitthe size of wall posts here. Existing posts will not be changed

e —l O
s [O)

_images/plugin_upgrade.png
Upgrades ‘

The following upgrades are.
ready:
Plugin From T

artefactflle 1.2.1(2012050400) 1.2.1(2012050401)

_images/institution_logo.png
Should have the same dimensions s the st logo in your instuton’
‘can be provided.

_images/resumefull_configure.png
Your entire résumé: Configure

Block title @
=

_images/resumefull.png

_images/institution_member_left.png
Userstodispiay: Poopiewnonave onagien mswuton 2| (1)
Previous insthuton | Career Sencn 31 (2)

Instituton oy 1 (3)

e S, o T

the Institution Petra Petterson (petra) .
0 @

(= [©)

_images/search_settings.png

_images/institution_member_invite.png
Users to display: _People who have notrequested insttuton men =] (1)

James Jets (ames])
Polly Priscilla Poter (polly)
Site Admin (admin)

_images/right-arrow.png

_images/institution_member_request.png
Usersto dipiay: People who have requestea msttuton merverz] (1)

Institution Garcerservee 1 (2)

i —— T - S

Paula Paulsen (paula) .
& 40

<]
@

(= [O)

_images/settings_account_options.png
Friends control O Nobody may add me as a iend
(D) ® Newienas equre my aurnisaton
New tendsaro automatealy autrorissd @

HTML editor o
Disable email @; o®

Messages from other users ©) Do notaliow anyone to send me messages.
Allow people on my friends list o send me messages

@ Allow anyone to send me messages @

s - °O
. v s 2| O

——
ptubsie L 1O)

t— o
F— Emmlo)

‘Maximum number oftags to display in your tag cloud

- @

‘Check this box ifyou have set a display name and you do not want ofher users to be able fo fnd
you by your real name i user searches.

I

"Display information about how to use Mahara on the homepage.

— Ne)
(]

Resize large images onupload g

Device detection

_images/institution_member_remove.png
Users o dispiay: Peopie who are aieady nstuon memvers x| (1)

nsiution ey 2(2)

Remove users from Current members.

the institution

James Jets (ames))
Site Admin (admin)

(O —
©®

ae

_images/security_settings.png
¥ Security settings

Virus checking

Enable Spamhaus URL blacklist

Disable external resources in user HTML

It checked, vrus checking wil be enabled for il uploaded fles using CIamAY.

Advanced 3| @ @

“The type of ant-spam measures used on publcly visile forms.

mo@

I checked, URLS wil be checked against the Spamhaus DNSBL.

mo@

I checked, URLS wil be checked against the SURBL DNSBL.

e}
O —
ot

_images/institution_membership.png
Institution membership

Ifyou are a member of any insttutions, they will be listed here. You may also request
membership invitations.

Memberships

Youare amember of School

@

Requests

Youtave requeteamembershp o areerservice |EEEENERY (7)

Request membership of an institution

_images/settings_password.png
New password
Gurrent password
New password

Confirm password

[©] —
(O] —
(O] ——

_images/institution_member_revoke.png
Users todisplay: People who have been invited H @

e e HQ)

Revoke invitations Invited users @umhhmﬁm

James Jets (james])
3 ©

_images/settings_dashboard.png
Paula Paulsen | Settings% | B14 | Logout

e \ @

_images/institution_imap.png
Administer authorities

Authority name * @

Hostname or adaress * ®
portmmber (3) 143
Protocol* wap

E[©)
J— ®
Geme=

_images/resumefield.png

_images/institution_homepage.png
‘School’ contacts

Institution administrators

R

Petra Petterson

Institution staff

A4

Polly Potter

© Send message

_images/resume_skills.png
B U m|A-D

="

Font Family - | Fontsize - | Format -

(excellent unless otherwise stated)

office: iWork (in particular Keynote), MS Office (Word, PowerPoint, Excel, Access), Open Office;.
Adobe Acrobat; basic knowledge of LaTeX and MS Project
® image editing: Adobe Photoshop, Adobe lilustrator, Apple Aperture

web design: HTML and CSS, Adobe (Macromedia) Dreamweaver; basic knowledge of editing
existing MySQL databases and PHP code
learning / content management systems: ComVironment, educanet’, Joomia, Moodie
 e-portfolio software: Mahara

_images/institution_ldap.png
Administer authorities

(€]

Authority name *
HostURL®

Contexts *

Usertype

User attribute *
Search subcontexts *
Distinguished name.
Password

LDAP version*

TLS encryption

Update user info on login’

We auto-create users

LDAP field for first name.

LDAP field for surname.

LDAP field for email

LDAP field for student ID

LDAP field for display name

@ [
-1 10)
@ [}
Yes o@
fmm | ©
[
EE] o@
o
0@
Note: i may prevent some S ActueDrectory
: ®
(1]
°
ey

®
°” (9
o@.

_images/institution_information.png
Dashboard [e i)

~—_

_images/resumefield_configure.png
One résumé fiels
Block title
BN O)
1fyou leave tis biank, the name of the fied wil be used
Field to show

O porsonat gots (7)

asdr
Academic goals

Professional memberships

) Books and publications
Gertifications, aceredtations and awards
Personal skills

Education history

Academic skl

Interests.
asdasd
Career goals.

Work skills
(excellent unless otherwise stated) office: IWork (in particular Keynote), Libre Offc.
Employment history

12resuls

sty s oot s mer ettt (3)

mEm©

_images/resume_cover_letter.png
—Cover letter @

By A

iy || Font sze

= JI=R=0Ey

- | Paragrapn -

@eT-F |- ma
W X B

_images/institution_administrator.png
Institution sreor i (1)

Adminusers Institution members.

() —

Paula Paulsen (paula)
Polly Priscilla Poter (polly)

Petra Petterson (petra)

®

ac

_images/resume_education_history_blank.png
Startdate *

_images/institution_add.png
Add institution
Institution name *
Institution display name *

Institution expiry date

Registration allowed

Confirm registration

Default membership period

‘Show online users

Default quota

Update user quotas.

Allow institution public pages

Maximum user accounts allowed

b Locked flelds

(]

°®

e) (n][0 o B s ® B)
e e e e g

w0

I ST ———
okt s et sl
«®

o A —

(i 2 © ©

How long new members remain associated withthe instiution

@
e s s e e g o e et
e e e e e e
e

e o

“The defauit theme for the sie. If your theme is not sted, check the errorbog.

EE O

“The online sers to show to members of this nstution. f users are allowed o be in multp
‘most permissive instfution setings wil be used.

o s ©
L= A C I
o

L —
te)

i
logged-in users

C1®

“The maximum number of user accounts that can be associated with the instuton. I there

SEmEm®

_images/resume_education_history.png
~Education history @

® 2o
@ september 1992
@@ ocwver 1957

August 1999

®

Enddate
July 1997,
July 2002

June 2000

O]

Qualification
High School Diploma at High School
American Studies (Master of Arts) at University of Dresden

American Studies (Exchange) at University of California Davis.

@e
@e
@e

_images/institution_authentication_plugins.png
Authentication plugin

Registration allowed

Confirm registration

Internal (4] (]

LDAP 4] (1111
Persona [1] [x]
Bereona - Autheriicats using Persona i
IMAP - Authenticate against an IMAP email server ©)

LDAP - Authenticate againstan LDAP server
None - Anyone can log in. Use for testing only!
'SAML - Authentcate againsta SAML 2.0 1dP service
XML-RPC - Authenticate via SSO from an extemal application

[H©)

ration form. I registr
their user accour

_images/resume_goals.png
~Personal goals

—©2v-v| [E3=]
il [X @am

B I U &AW

9 1|

Font Family - | Fontsize - | paragrapn -

102011 1 had my first sailing lesson. The experience of being in a sailboat in the harbour butalso on
the open sea is very exhilarating. | am working towards my captain diploma which | want o receive
‘within the next 12 months.

_images/institution_authentication_order.png
Authentication plugin Internal 11 6 ®

o]
et ————>

IMAP - Authenticate against an IMAP e-mail server

_images/resume_employment_history_blank.png
Startdate *

Employer
Employer address.

JobTitle

_images/institution_files.png
Institution files

Institution career service ~|

Upload your images, documents or other fles for inclusion in pages. You can select multiple files to upload them at once. Drag and
arop the icons to move fles between folders.

Upload fie| Browse.... | (Maximum upload size 32M8)

Automaic resizing of mages larger than 1024x1024 p (recommendec) & ©

A Home
Name Description sue Date
[E] sampiecv Example of a CV for an internship applcation UBK 20012012 28

_images/resume_personal_information.png
Personal information

) —TO|

e ——_ T O

Gender O Fomate O uate (8)

. E—— O
Eo

_images/institution_collections.png
Institution collections ®

Institution career serves = (1) O] - i [o i

Acollection is a set of pages that are linked to one another and have the same access permissions. You can create as many_
collections as you like, but a page cannot appear in more than one collection.

Appliu(ion@ @@@@
Job appiication template: You can add the negessary information and /or change anything on the template. @
Pages: Cover eter, References, Résume,

_images/resume_interests.png
~Interests @

—©2v-¥| v 2
i | ¥ @@
Font Family - | Fontsize - | Format -
o hiking
® photography

sailing
o devate

_images/imagegalleryexternal_configure.png
Image gallery: Configure
Block title
Image gallery @

Image selection

Display all images rom one of my folders (willinclude images uploaded later)

Choose individual images to display
@ Display images from external gallery

Gallery URL or RSS

© mumsrais suare) (2)

Siideshow

Width
75

‘Specty the width for your images (in pixels). The images wil be scaled o this width.

E=me

_images/register_site.png
Register your Mahara site
You can choose to register your Mahiara site with mahara org. Regisration isfree and helps us buld up a picture ofthe Manara installaions around the world
You can see the information that il be sentto mahiara.org - nothing that can personally identy any of your users willbe sent.

Hyou tiok “send weekly updates", Mahara will automatically send an pdats to mahara,org 0nce a week with your updated information.

Registering will remove this nofice. You will be able to change whether you send weekly updates on the site options page.

b Data that wi hesem@

_images/imagegallery_configure.png
Image gallery: Configure
Block title

Image gallery @

Image selection

® Disiay il mages fom one ofmy lders (il include images ploaded o) (2)

©) Choose individual images to display
©) Display images from external gallery

Folder
Name Description
] Slideshow Photos for gallery.

Mytles | Groupfies | instiutionties | sie fies (3)

®
A O oerrion ® w®

commentfiles _Fies attached to comments on your
portoio

images. Image fles

presentations.

Style
©) Thumbnais
O slideshow

Width
C)

Specity the width for your images (in pixes). The images wil be scaled to this width.

- 1)

slideshow Photos for galery. photos, galery,

BR®
e

Submitad

3

e

_images/register.png
Register your Mahara site
You can choose to register your Mahara st with
manara.org and help us f build up a pictue of the Mahara
installaion base around the world. Registering will remove
this notce.

ou can register your site and preview the information that
will be senton the site registration page.

_images/inbox1.png

_images/resume_achievements.png
—Certifications, accreditations and awards @

Date Tt
@ anuary2001 Certfied wrainer @8
July 2008 Blended learming faciltator @8
~Books and publications @
Date Tt
2011 The ePortlio n Higher Education (Faciitaing he bansier Fom K-12 b universty) (@6

~Professional memberships ©

Start date End date Title

2010 AACE

@e

_images/inbox.png
Inbox ©

B L1 N M O
(@ Qowe @i 25

(4 New message from Paula Pauisen woezorz) &)
@) New message from Paula Pauisen nezorz @ &)
9 nstiution membership confrmaton 02012012 o
) Youhave been invited o join the insiuton Schaol 02012012

aresuts

_images/remove.png

_images/inbox_configure.png
Recent activity: Configure

Block title
Seepite, O

A default tte wil be generated ifyou leave the tle fiek blank

Message types to display
Feedback

o

New forum post

o

Group message

o

Institution message

o

System message

o

Message from other users
o

New page access

o

Watchlist

a]

Maximum number of items to display

_images/bulk_export.png
Export users to Leap2A files

Ghoose an insttution to export OR speciy a st of usermames:
Institution Career Service: intemal 2|
The msttuton from which i users Should be exported
premamestocsr

4
At of the users (one username per ine) o be exported along wih thei data

_images/bulk_import.png
Import users from Leap2A files

You can import users in bulk from a collection of Leap2A files on your server. You must specify a ZIP file on the ser
and a single CSV file called usernames.csv mapping usemames to flenames.

usernames.csv will look something like this:
bob, mahara-export-leap-user8-1265165366.2zip
nigel,mahara-export-leap-userl-1266458159.2ip

‘Where mahara-exportleap-users-1265165366 zip and mahara-exportleap-user1-1266458159.zip are fles in a s
This ZIP file should normally be generated using the bulk export builtnto Mahara.

Ifyou are importing a lotof users, please be patient. The import process can take a long time.

Institution T | @
The nstutonand autentcaton matos for e new users

— ®

“The ZIP fle on your server containing al exported users (in Leap2A forma) along with

Email users about their account :@
1fcheSKEd, an email il be sent to users informing them o their new account detas.

@

_images/artefact_box.png
Portfolio

@]

<=

_images/artefact_chooser.png
Files, images andvideo Journals General Profile Résumé External content

o w o=’

Image gallery: A collection of images from your fles area

_images/clean_urls_bulk_generation.png
0861 < (sdminvcxeensions/clLeanurLa. php: 70 Regensraing clean url.

00861 oF (ndniny exeension/clesnur L. php:106) Generating user urla: 6/6

00861 oF (ndrin exeension/ clesnur s php: 1991 Genersting srovp urla: 8/8

| (08G1 <F (ndnin xtensions/cleanurLs.php:239) Generating page urls: 26726

Clean URLs

You can configure your site to use human-readable URLS for user profiles, group homepages and portfolio pages. For example,

« hitpsimanara example.comiuseribob.
* hitpJimanara example.comlgroup/bobs-group.
* hitpJimanara example. comiuserbobibobs-portolio-page.

Before enabling this option, your server administrator must configure your webserver so that incoming requests have their URLS rewritien.

See Clean URL Configuration on the Mahara wikifor insiructions on how 10 o this.

Clean URL settings

Scfg->cleanurluserdefault: user
Scig->cleanurigroupdefault: group.
Scig->cleanuriviewdefault page
Scig->cleanuricharset: ascil
Scfg->cleanurlinvalidcharacters: /'a-2A-Z0-9}+/
Scfg->cleanurivalidate: Maz09TS

_images/close_site.png
Close site

You may close the site 1o everyone
‘except administrators. This will be useful
when preparing for a database upgrade.
‘Only administrators will be able to log in
until you either reopen the site, or an
upgrade s successfully completed.

_images/calendar.png

_images/checkmark.png

_images/user_bulk_actions.png
Bulk actions

‘Suspend, delete or change the authentication method of the users you have selected on the search page.

PR - - PO
[©)

[ES Ay r| -..... R

® ©®

Selected users (3)(D)

©

Username Email Firstname Lastname IDnumber Display name Remote username.
pauia paula@schoolnet Paula Paulsen paula paulsen
petra petra@schoolnet PetraPeony Petterson PetraPetierson petra petierson

polly polly@school.net Polly Potier pollypotier

_images/collection_add_pages.png
—Add pages to collection

123001 .

(Daily) Blogs. g@

Work (and) interests (]
=) (3)

[0)

_images/user_reports.png
User reports

View or download information about the users you selected on the search page.

Users | Accesslist

Selected users (4) (D) (2) Exportusers mGsvrormat: Downioas

Username Email Fistname Lastname Dnumber Displayname Remote username
James) james@iettscom James Jets

paula paula@schoolnet Paula Pavisen pauia pauisen
pera pera@schooinet PetraPeony Peterson PetiaPetterson petra petierson

polly polly@schoolnet Polly Potier pollypotier

_images/collection_copy.png
Copy a page or collection

Here you can search through the pages that you are allowed to copy as a starting point for making a new page. You can see a
preview of each page by clicking on ifs name. Once you have found the page you wish to copy, cick the corresponding “Copy.

page” bution to make a copy and begin customising it You may also choose to copy the entire collection that the page belongs.
to by clicking the corresponding "Copy collection” button.

Search pages:

Search owners:

—C)

Academic portfolio

Employment portfolio

[[©)
a6

e (3)

123001

(Daily) Biogs

_images/user_institution_settings.png
Institution settings

Here you can change settings regarding this user's membership with institutions in the system.

~School
Membership S B E T o @ notspeited (3)
expires
Date on whic th user wi b removed automaticaly from th instuton
1D umber

An optonal entifer specii o the nstiuioh. This fied s not edable by the.

wsttonstar ()
[——

I checked, 1% user can adminster alusers i tis nstution.

oo [@)

Add user to institution

o - [O)

_images/tinymce_word_paste.png

_images/tinymce_spellcheck.png

_images/topics.png
Topics

Recently updated topics in your groups.

Topic Posts Last post

First meeting 4 Helo, The rst mestingof he Portolo Task Force a the unversty wil
Portolotask frce > Genera Discussion Paua Pousen- 02.Jan 2010

Peer feedback in ePortfolios (2) + Hitoree vt P s s animportant cPortl ek metho.
Foedback Discussions > Feedback methods

Peira Petterson - 01 Jan, 18:26

(O}

_images/title_description.png
Edittite and description | Editlayout Editcontent Display page » | Share page »

rageme [1z350 (D
= - _ oA m
s B LU A [o:sw o

e EE A=A

Font Famiy - | Font Size

[o X @

- | Paragrapn -

Introduction to my portiolio

®

Tags (3) # 2003 (1) 2004 (1, 2007 (1) 2008 (2, 2009 1), aks (1, biblography (1, blendedieaming (2), bsos 1), ectech (2), eportoi 1), eurocal (1), (1,

infolit (1), jure (1), languageteachers (2), Imu (4), mediateach (1), ple (1), pin (1), portfolio (1), presentation (6), pofile (3), research (2), tutoring (1),
unilu @)

(® [proe. 2011 snowcase °
ot com-sepaae oo o e Bt W 1 e oy Yo et
ame

e (o piarasn 2] (5)

format*

How do you wan people who look at your page 1o see your name?

O] ---|

_images/update_users_remoteusername.png
File quota

CsViie*

Force password change.

Emall users about their account

Update users

b General account options.

[carsarservosisam 51/ (3)

“The instution and authenfication metho for the new users

ERRTT10)

Total storage avaiable in the user' fies area.

)

The e contaning uses o 2.
o

checkes, uses wilbefrced o change thef password when they ogn
o

W checked,anemalwil b sent 1o users forming them otk new acco
(D

Hyour SV e contan the usemames of users who are acady member
e e, Use withcae.

['ace users oy cov (O

_images/unzip.png

_images/user_account_settings.png
Account settings: Paula Paulsen (paula)

Site account senings@ Suspend / delete user
Here you can view and set detailsfor tis user account. Below, you can also suspend o delete Here you may suspend or entrely delete @ user
this account or change sefings for this user n the insttuions they are in ‘account, Suspended users are unabl folog i unti
their account is unsuspended. Please note that whie:
@ NOTE: Saving the account changes wil cause the user to be logged out f current logged n). 2 suspension can be undone, delefion cannot be
undone.

Change username paula

Ghange s usrs serae, Usrnanes re 3256 craraciers o ey (&) SUspend user
oo . mambors o ot commen oyl g spoces

Pauia Pauisen

Reason
Reset password
I you etertext here, R wilrepiace th user's current password.
Force password [a]
change on next login
e user i be drected 103 "Change password” page the e time they login.
4
Site staff oe The text that wil be displayed to the user on
Site administrator 00 their next login atempt.
oveens 010 ==
Account expires S0 [0 or @ notspecirea
Date on which theuser' ogin s automaticaly dsabled Delete user
File quota 50 Megabytes 3| Please note tht s operation cannot be:
Total storage available in the user's files area. [Ecase
Quoa used: 38.4MB
Authentication ‘School: internal 10
method
Howthis user authentates to Mahara
Username for paula.paulsen o
external
authentication
Iftis user sgns in o Mahara from a remole s usig an extemal
authentcaton plagn, i s the usemame which enifis the user on the
remote s,
Tags Show my tags

Enter comma-separated tags for this fem.

@ Institution settings

Here you can change settings regarding this user's membership with institutions in the system.

~School N
Membership S0 [0 or @ notspecirea
expires
Date on whic th user wi b removed automaticaly from th instuton
1D umber
An optonsldenter specic o the nstiuton, Ths field s ot edtabl by the
Institution staff o

Institution admin [
It checked, the user can adminster allusers i tis nstution.

Add user to institution

eton ooyl [

_images/upload_file.png
Upload file|

Browse.

Aot eszing of mages e tan 1026102 . ecormences) © © (2)

A Home

nFee

[ciiic oo [©)
O e ® ©

portfolio_bibliographyhimi bblographic references to portol articles and books 226K

(Maximum upload size 30.1M8)

Q2 o

w002 (B) @B

—o—

20072012

2mzon Q@

_images/collection_create.png
Edit title and description ©

Collection name *

®
Collection description @

Page navigationbar g

‘Add a Forizontal navigation bar {0 every page i this collction by defaut

Next: Edit

_images/collection_result.png
Academic portfolio

12360l (Daily)Blogs Work (and) interests
by Paula Paulsen
Introduction to my portiolio
Take a seat and explore Paula is social

Gateran @)
You can find me viwally n many places:

« Twiter
o Flickr

_images/compress_explorer.png
Date modified Type Size

| Date mof

——— T o)
Preview Openbocument .

Set as desktop background OpenDocument P. 9k|
Print Openbocument T.

Rotate clockwise

Rotate countercloclvse

‘Scan with Microsoft Security Essentials...

Share with »

Sendto 2@ Blustooth

" |1} Compressed (sipped) folder

ey B Desktop (creste shortcut)
[Documents

Cresteshortcut B | Faxrecipent

e) Mail recipient

e 9 Siype

Properties & DVDRWDrive D)

_images/collection_manage.png
11

123001 °®

Work (and) interests]

_images/collection_overview.png
Collections ©) m_é

Acollection is a set of pages that are linked to one another and have the same access permissions. You can create as many.

collections as you like, but a page cannot appear in more than one collection @
Academic portfolio @ @ [=]7]=]
Pages: Overseas experience, Learning journey @

Employment portfolio
Pages: Presentatons over te years
This collection was submited fo Humaniies 101 on 20 Juy 2012, 1240 PM.

_images/configurable_theme_example.png
Groups

Mygroups Findgowps Ny fends Find fends nstuon mombortp Shered pogs.Tpcs (1)

My groups®

Almyoroups 3| | Allcategories

Filler

Feedback Discussions (5)

5 Cfflmﬂed

Graduation party preparation
~Open Joi us inthe preparations for s year's aduation pat.

®

Create group.

Leave tis group

My groups:

« Graduaton party preparation

0)

Become Site admin again

_images/configurable_theme_options.png
‘Show online users

Configurable Theme] 0@

“The defaut theme for the sie. If your theme is not sted, check the error g.
—Custom theme configuration

NG

Text on background #FFFFFF ©)
o Qo0 |
Headings

‘Sidebar background @
Sidebar content background #F1F2F8 @

Navigation text @ #FFFFFF
Sub navigation background #FFFAEA @
() - |
Rowbackground H#FFF4EA @
Resetcolours [
Restore defaut coburs

Al

“The onine users to show o mi | +
S

_images/compress_finder.png
5 ally 2
andet
andet

%] andre
¥ anton
5 amay
5 ashz

]
]
]
]
]
[%1 andet
]
]
]
]
]

[¥ barbe

Open
Open With >

Move to Trash

GetInfo

Compress 3 Items g
Burn 3 Items to Dist
Duplicate

Make Alias

Quick Look 3 Items

Copy 3 Items
Show View Options
Label:

BEEELLLL

Open File in TextWrangler

_images/compress_nautilus.png
Name v | size Type
2 files.txt
25 profile.txt

[open with Text Editor
D Open with LibreOffice
= profile pictures. [open With Libreoffice Calc

cut
Copy
Make Links

Copyto
Move to

Moye to Trash

Compress.. <m—

Revert to Previous Versions...
Send To.

Properties

_images/contactinfo.png

_images/tinymce_insert_image_internal.png
B ZUa|A-Y

eI

Font Family - | FontSize - | Paragraph ~

_images/tinymce_insert_image_external.png
Font Family - | FontSize - | Paragraph ~

Image URL

Attached image:

Description

Alignment = 3 @

Dimensions

Vertical space

Horizontal space

o]

_images/contactinfo_configure.png
Contact information: Configure
Block title

[contact ntormation O]
Email address
@ Don'tshow email address
u
Fields to show
(] Skype username ®
(7] Official web site address

(] Personal web site address
(] Blog address

[Town

(] Country

6resuts

®

_images/content_to_pages.png
Studies Internship

J N

|
<
2

T

[|
a
||

©
il

_images/csv.png
A | 8 | ¢ | b | E | F] 6 | H

lusername email firsiname lastname _studentid_preferredname remoteuser(2) password
lpetra petra@schoolnet Petra Petterson p.petterson

lpolly polly@school.net Polly Potter p.potter

lpercy percy@schoolnet Percy Pearle p.pearle Chénc3sch00

_images/dashboard_boxes.png
Create and collect

Develop your portiolio

Share and network
Find friends and join groups.
Fndfrends Jon groups

1_1@

Discuss topics.

_images/creativecommons.png

_images/creativecommons_configure.png
Creative Commons License: Configure

Block Title
CeeeCormans ionee | (D)

Allow commercial uses of your work? * @
© s
O No®
Allow modifications of your work? * (3)
O ves
® Yes, as ong as others share aiike

ONe®
®

_images/device_phone.png
Kristina Hoeppner

§maharg, O 1

Search users Go

Pages
search: Tile, des|

Dashboard page

Your dashboard page s what you se on the
homepage when you first log In. Only you have
access o i,

Profile page

Your profile page Is what others see when they
click on your name or profile picture.

Untitled

Maximum items per pa

o)

You can positio
row buttons in its

AdG new Block here
AdG new Block here

AdG new Block here

Feedback

@ Place feedback @

Message

®

Make public
v

Attach file

Choose file

0 page visits

Privacy statement | About | Contact us

_images/edit.png

_images/dashboard_full.png
Qmahara oo

oo [T O

Welcome

This is your ePortolio system.

Create and collect

Develop your portiolio

@ &

Updatoyour - Upeadyourfes

B @

Cresteyaur - Puh ajuma

Latest pages

®,

Recent activity

(2) Pauiapauisen | setings® | B9 | Logout
T e
OO

(@ Paula Paulsen
© 1 pending riend
My groups:

=6

« Fesdback Discussions
B . tumantes 101

« Itemship preparaton

« Portoiotask force (Admin)

B =

Share and network

Find friends and join groups.

e oo
(2) online users (Last 10 mites)
E Tt Padapasen
=t Show atl ontine users

®

inks and resources
 Mahara 1.5 user manual

« Mahara wki

+ Discussion forums

_static/file.png

_images/delete_user.png
Delete user

Please note that tis operation cannot be.
undone.

_images/plugin_file.png
~ ¥ Default quota
You can setthe amount of disk space that new users will have as their quota here.

e

1O
S

< Institution quota

You can allow insttuion admiiskatrs f st user le quoias and have deaul auotasfor ach nsiuton
nstitution quota o®

— ¥ Maximum quota

You can setthe maximum quota that an administrator can give to user. Existing user quotas willnot be affected.

Entoree st mimu st o)

e -

< Default group quota

You can setthe amount of disk space that new groups can use in their file area

— < Upload agreement

Enable this option if you would like 1o force users to agree to the text below before they can upload a fle o the site.

Romiesgromert(1(5)
Deraut acramens o5 T8 1 1am atsmpting o upload s my own | have expres permision o reproduce andor isbut s e, My use of i e doss
o not breach any local copyright legislation. This file also adheres to the terms and conditions outlined on this site.

Use custom agreement)

—@2v 3|~ ma
P ¥ X @@

Custom agreement B Z U a|A-w-
e EE A=A

Font Famiy - | Fontsize - | Paragrapn -

< Resize images on upload:

Automatically resize large images on upload

Enable automatic resizing of large images [
Resiz&Tages on upload i they excesd the maximum width and height settings.

Display user option o
‘Show S8rs the option to enable or disable automati resizing of arge images when uploading.

Maximum width . @

Maximum height *

< Profile picture size

wan
e (100 |©

J—
©,.0

M“I""“I’:""""’“' O File O Folder
pe O archive O videofie O audio fie
e seecte artfact types il have comments enatled on creatn. Users can overid these setings or ndvidual artfacs

& image O Profile picture:

©ea

_static/plus.png

_images/plugin_comment.png
Plugin administration: artefact: comment: comment
Enaie commentrangs g © (1)

(0] - |

_static/minus.png

_images/plugin_file_internalmedia.png
Plugin administration: blocktype: file/internalmedia

‘Configure which file types users can embed into ths block.fyou disable a filetype that has already been used
AVivideofie [
FLVflashmovie (g
MP3audiofle g
MP4videofle [

MPEGmovie [
Quicktime movie [
SWF flashmovie [

WMV videofle [

Height (240 1®
widtn [s20 1®

| s-- [O)

_static/up-pressed.png

_images/plugin_file_gallery.png
Plugin administration: blocktype: file/gallery

< Gallery settings.

Use Siimbox 22 o

‘Simbox 2 (visualclone of Lightbox 2) s a simple, unobirusive script used to overiay images on the current page.
Usephotoframe? [

If enabied, a frame wil be rendered around the thumbnai of each photo in the galkry.

R s 16

‘Set the maximum width to which the photos wil be resized whe viewed with Simnbox?.

— < Flickr settings

J—)

“To show photo sets from Fick, youl nesd a vald Fickr API key. Apply for your key onine.

< Photobucket settings.

B ——I

“To show photo albums from Photobucket, you'l need a vaiid API key and APIprivate key.
Go o the Photobucket developer web sie, agree 1o the ferms of service, sign up, and get the AP keys.

Photobucket API private key | \@

|- [@)

_images/plan_new.png
(O] 5+ v | oo~ |

_static/comment-close.png

_images/plan.png
Plan 'Presentation on Mahara' tasks.

Completion date.

14 October 2011

01 December
2011

02 December
2011

07 December
2011

Title
Speakerinfo

Presentation
preparation

‘Send presentation

Check webinar
sofware.

Description
hand in brief bio and picture

develop the presentation

send presentation and supporting documents.

o a tral run of the webinar software with my

presentation file
tasks

Completed

@e
@e

@e
@e

_static/comment-bright.png

_images/plan_task_new.png
New task

Title*
Completion date *

Description

“The tite il be used o display each task n the plans blockiype.

=@

Use the format YYYYMMDD

®

_static/down-pressed.png

_images/plan_portfolio_page.png
Presentation on Mahara

Completion date Title Completed
14 October 2011 Speakerinfo v
hand in brief bio and picture
01 December 2011 Presentation preparation
develop the presentation
02 December 2011 ‘Send presentation

send presentation and
supporting documents

07 December 2011 Check webinar sofware
o trial run of the webinar
software with my presentation
fle

4tasks

_static/comment.png

_images/plans_configure.png
Your Plans: Configure

Block Title

Betite @

It it ety th e of e plan il be usec.
Plan to show

Presentation on Mahara

On December 8,201, a presentation about Mahara s scheduled as webinar.
1 resut

-]--To}

_images/plans1.png

_static/down.png

_images/plans_result.png
Presentation on Mahara

Completion date Title Completed
14 October 2011 Speakerinfo v
hand in brief bio and picture
01 December 2011 Presentation preparation
develop the presentation
02 December 2011 ‘Send presentation

send presentation and
supporting documents

07 December 2011 Check webinar software

tasks

_images/edit_file.png
[E] pertolio_bibliographyhim! baiographi references to potolo aticles and books 226K 29/11/2011 @@@

Editfile

e portfolio_bibliography html @

Descrption biblographi references o portolo artces and books (3)

Tags Show my tags
[bibliography, portiolio, research @ @
Enter comma-separated tags for i Hem. lems tagged with profieare lsplaye n your
sidobar.

e e

_images/edit_site_pages.png
Edit site pages ©

Here you can edit the content of some pages around the site, such as the homepage (for logged-in and logged-out

Pagename | ome @aswon) 2 (D)

Pagetext” B I U me|A-W-
L) = = H |

iy - | Fontsize ~ | paragrapn -

@rv-v| [E3=]
il [X @am

_images/edit_access.png

_images/embeddedmedia_configure.png
Embedded media: Configure <]
Block title

Embedded media [©)
Media

—
@ imemshipfv Intemship refiectons September (Remove)

Mytles | Groupfles | instiutionties _sie ties (2)

pload fie [Browse... (lhxnmw:n“ﬂﬂ)@

Automaicresizing of mages larger than 1024x1024 p (recommendec) & @

Home | presentations / media (3)

) O

@ monsindy WorsbpreciorsSerter vioooecie (5] (9)
@ mpetvioms Reectans aoorotcions () (e
Width

Height @
O

®

_images/export_options.png
Export your portfolio

“This tool exports all of your portflio information and pages. Itdoes not export your site setiings or any of the content
You uploaded or created in groups.

Choose an export format (1)
© Standalone HTML web s
Creates a self-contained website with your portfolio data. You cannot import this again, but it is readable in a standard web.
o

O Leap2a
‘Gives you an exportin the Leap2A standard format, You can lter use this to mport your data ito other Leap2A-complant
Systems, alhough the export s hard for humans to read.

What do you want to export? @
) Almy data

@ Just some of my pages
©) Just some of my collections
Pages to export

Selectall | Reverse selection

[7] Learning journey. [7] Work (and) interests (] (Daily) Blogs
ik to preview ik to preview Cick o preview

[7] Overseas experience [123601 [7] Presentations over the
Clck to preview Introduction to my portolo. years.

Cick o preview Cick o preview

@ Include user feedback
Alluser comments wil be indlided in the HTML export

== (O

_images/email_settings.png
~— ¥ Email settings.

SMTP host

SMTP port

System mail address.

Default notification method

°@

‘SMTP server (o be used for mal sending, e.g. smip1.exampie.com

°®

‘Specty port umber f SMTP server uses port ferent from 25

©]

I SMTP server requires authentication, enter user credentials i the corresponding fields.

C_— ®
None 3 o@

Ifthe SMTP server supporls encryption, enable i here

1= 0

‘Emais come out as from tis address

ﬁo@

Nolfication method fo new users

_images/embeddedmedia.png

_images/externalmedia.png

_images/externalfeed.png

_images/externalfeed_configure.png
External feed: Configure

Block title
Seta block fte

1fyou leave this biank, the te of the feed wil b used

®

Feed location *

URL of a valid RSS or ATOM feed

Insecure SSL mode.
e ®

Disable SSL certicate verifcation. This is not recommended but might be necessary

®

Username (HTTP basic auth) needed to access this feed (i required)
HTTP password

Password (HTTP basic auth) needed to access this feed (if required)
Items to show

h®

e

Show feed items in full @
[a]

Whether 1o show a summary of the feed ems or show the fullext or each one too

HTTP usemame

_images/pending_registration_approval.png
Approve registration for Pit Palmer <. . .© >

“This will approve the registration and add the user o the institution ‘Career Service'. Are you sure you want to approve this registration?

ezt (D)

‘Automaticaly assign instiuton staff permissions (o the owner of this email the first tme they log in

eormeEd

_images/watchlist_configure.png
My watched pages: Configure
Block title

[Cr=r—mlo)

Items to show

1@
==

_images/watchlist.png

_images/persona.png

_images/pending_registration_denial.png
Deny registration for 'Pit Palmer'

This will deny the registration for the user. Are you sure you wantto deny this registration?

Denial reason

(0] o= |

@

Information as to why the appication was deried that might help the user.

_static/ajax-loader.gif

_images/user_reports_remoteusername.png
User reports

View or download information about the users you selected on the search page.
Users | Accesslist

Export users in CSV format: Download

Selected users (3) @
Username Email Firstname Lastname 1D number Display name Remote username

pavia paula@schoolnet Paula Pavisen paulapaulsen

petra pauia@pauisen.net Petra Peterson paulapaulsen

polly polly@school.net Polly Priscilla Potier Polly Poter pollypotier

_images/user_reports_access_list.png
User reports

View or download information about the users you selected on the search page.

vt (D

Selected users (5)
omer ()
James Jetts

Paula Paulsen

Paula Pauisen
Paula Pauisen
Paula Pauisen
Percy Pearte
Percy Pearie
Percy Pearte
Petra Petierson
Potra Petierson
Petra Petierson
Polly Potter

Polly Potier

rgtecin ()

Profle page

Course reflections.

Profle page
Academic portolio (3 pages)
Employment portolio (1 page)

Profle page

test

Catalyst Portiolio (4 pages)

Profle page

Internship portfolio template (2 pages)
template (2 pages)

Profile page

Catalyst Portfolio (4 pages)

rccoe s D)

Logged-in users

Petra Petierson
Copying is allowed

Career Service, School
Logged-in users, Portolio task force
Secret URLS (1)

Logged-in users, Career Service,

Logged-in users
Friends, Logged-in users
Paula Paulsen

Logged-in users, School

_images/user_search1.png
User search @

‘You can search for users by clicking on the initals of their first and last names or by entering a name in the search box. You can also enter an email address.
in the search box if you would like to search email addresses.

Firstnlme:AIIABCDEFGHIJKLMNDPQRSTUVWXVZ@
Lastname: Al ABCDEFGHIJKLMNOPQRSTUVWXYZ

@ @O @

Results ©) (@) Resuts perage: 10 50 100 200 500

v Firsiname Last name Display name Username Institution All None

% Pauia Pauisen pauia Senool ®Go
% pova poterson pena Sonoot al

\(%/ Polly Priscilla, Potier Polly Potier polly. ‘School o

_images/user_search.png
User search @

‘You can search for users by clicking on the initals of their first and last names or by entering a name in the search box. You can also enter
‘an email address in the search box ifyou would like {0 search email addresses.

Firstname: Al ABCDEFGHIJKLMNOPQRSTUVWXYZ

Llstnlme:AIIABCDEFGHIJKLMNDPQRSTUVWXVZ®@
B wnssiciauners: Bl

Results © (B resuts perpage: 10 50 100 200 300

soren @) J—

vFirstname Lastname Display name Username Email

| Q. Jamesi
% Paua Pauisen @ v = School a]

D~ o~ e S

S E— = .

o

o

_images/user_settings.png
7 User settings

Users can choose page themes.

Display remote avatars

Users can hide real names.

Search usernames.

Anonymous comments.

Logged-n profile access

Staff report access

Staff statistics access

Users can disable device detection

@

1 cheSKEs, sers wil b aower 1 seecta theme when edingor creatng porto page. The page il be dplayed o
othr users usingthe seected theme

[a]

1f cheCkEs, the Gravata service wilbe s for users'defaulprofie pcures

°®

If checked, users who have set a dispiay name may choose to be searchable only by thefr isplay name and wil not be
found insearches for therreal name. (I the ste adminisration secton o the s, users are always searchabie by their
real names).

[a]

1f checked,alow usemames to be searched on s part f “Search users”.
«©

1f checked, anyone can eave comments on pubic pages o pages they can access by secret URL.
g0

1 hecked.a users profie page wil be viewale by al logged-in users

a]

I checked, ste and nstiution saff il have access to the reports page for users i thei nstiutons. This page is normaly.
restricted to adminisrators and lsts exira user information including page access ISt

“®

If checked, nstiuton staff il have access to the satistis page for users in their instiutions. This page i normally
restricted to administrators and site staf.

«®

If checked, users wil be alowed to disable moble device detection when they are browsing this sie.

_images/user_search_remoteusername.png
User search ©

You can search for users by clicking on the initals of their irst and last names or by enering a name in the search box. You can also enter an email address in the search box ifyou
would like to search email addresses.

Firstname: Al ABCDEFGHIJKLMNOPQRSTUVWXYZ
Lastname: Al ABCDEFGHIJKLMNOPQRSTUVWXYZ

seare: I ao .
® (@) restsmose. 10 50 100 200 20

v First name Last name Display name Username Email Institution All None

Results

Pauia Paisen paia paula@schoolnet Senoot Go

Polly Priscilla, Potier Polly Potier polly. polly@school.net School o

% Pota e pora paua@psennet School o

_images/wall.png

