WORDPRESS EST UN CMS

Wordpress est un C.M.S. : Content Managment System. Autrement dit en français, un Système de gestion decontenu. Il nous aide à réaliser rapidement les fondationsd'un site internet.

Il existe plusieurs familles de C.M.S., voici une liste non exhaustive :

- type Catalogue (Joomla, Magento)
- type Généraliste (Drupal, Joomla, Spip)
- type Boutique (prestashop, OsCommerce)
- type Forum (phpBB)
- type Blog (Wordpress, Dotclear)

Wordpress fait donc partie des CMS de type Blog, même s'il est aujourd'hui possible de réaliser des sites qui ne soit pas des blogs. En ajoutant des extensions, il est même possible d'utiliser Wordpress pour réaliser une boutique et permettre de nombreux autres usages.

Pourquoi choisir Wordpress ?

Aujourd'hui il semblerait que 60 % des sites sont sous Wordpress. Tout le monde ne fait pas que des Blog avec Wordpress, quand bien même, il a été conçu pour cet usage. Avec plus ou moins de dextérité, il est possible de réaliser : des sites de Blogs, vitrine, e-commerce, forum, petites annonces, magazine, plate-forme d'échange, annuaire, wiki, réseau social, intranet.

Wordpress est un logiciel libre

Il est librement, légalement et gratuitement téléchargeable. Il peut être modifié et personnalisé à volonté.

Wordpress un simple

Connaître les technologies du web sont un avantage indéniable, cependant, si d'autres se chargent des parties techniques, des néophytes peuvent très bien l'utiliser régulièrement pour alimenter un site.

Sans être un expert en administration de serveur ou en développement web, il est simple à utiliser. Il est bon d'adapter son projet de site web à ses compétences techniques et son temps disponible pour son utilisation.

Wordpress est maintenu

Wordpress bénéficie de développement constant de développeurs améliorant quotidiennement le C.M.S. Pour l'instant, il n'y a pas de risque de se retrouver avec un logiciel non maintenu, laissé à l'abandon et sans personnes pour corriger les éventuels bugs ou améliorer ses fonctionnalités selon les avancées de la technologie et les besoins des utilisateurs.

WORDPRESS

Wordpress, c'est facile !

60% es sites sur internet sont sur Wordpress

Wordpress est très utilisé

Les utilisateurs sont nombreux, ils se sont organisés, le terme de communauté est courrant dans le milieux informatique pour désigner ce type d'organisation. La communauté de Wordpress est grande et internationale. Il y a de grandes chances d'avoir la possibilité d'installer Wordpress dans votre langue et d'avoir accès à une documentation à jour ainsi qu'un centre d'aide, le tout géré par des bénévoles passionné, utilisateur, comme vous de Wordpress.

Wordpress est bien conçu

Le cercle vertueux est en action, plus il y a d'utilisateurs, mieux le logiciel est maintenu et développé. Mais les développeurs doivent savoir ce qu'attendent les utilisateurs ! En participant à la vie de Wordpress, vous participez à son amélioration et profitez ainsi de ce bénéfice.

Wordpress évolue en accompagnant au mieux les nouveaux impératifs du web pour permettre à votre site internet d'être mieux référencé, plus rapide à s'afficher etc.

Quelques exemples de site utilisant Wordpress

Des blogs
 http://communaute.service-public.fr/

multilingue http://blogs.worldwatch.org/nourishingtheplanet/ http://blog.mozilla.org/ http://www.bu.edu/admissions/

- Des site de type magazine
 http://time.com/
- Des sites vitrines http://www.lageode.fr http://www.parc-amazonien-guyane.fr/ http://www.archer-group.com/
- Des sites Catalogues
 http://one-div.com/
 http://www.creativespaces.net.au/

WordPress.c	DRG		arch WordPress.org Q
wcase Themes Plugins Mobile	Support Get Involved Ab	out Blog Hosting	Download WordPress
Plugin	Description	WordPress is web softwar website or blog. We like to	e you can use to create a beautiful o say that WordPress is both free and
bbPress Activate Edit Delete	bbPress is foru Version 2.5.1	priceless at the same time. The core software is built by	hundreds of community volunteers, and
BuddyPress Deactivate Edit Settings	About Social networki Power and Rexi Version 1.8.1	when you're ready for more themes available to transfor can imagine. Over 60 millior power the place on the web the family.	there are thousands of plugins and my your site into almost anything you n people have chosen WordPress to they call "home" — we'd love you to join
Activate Edit Delete	This is not just famously by Lo your admin scr	Ready to get started? Dov	writed WordPress 3.9.1
			Site Officiel de Wordpres

Exemples de site sous Wordpress

Des sites Communautaires http://www.enseignons.be/actualites/

Des sites Portails
 http://www.webrankinfo.com/

Utiliser Wordpress

Selon vos connaissances et votre souhait d'autonomie et votre budget, vous pourrez choisir entre trois grands type d'hébergement pour votre site WordPress.

- Payant : Sur son serveur dédié ou mutualisé, avec son nom de domaine (il en existe un grand nombre). (Beaucoup de liberté pour sa personnalisation).
- Payant : Chez un hébergeur qui propose déjà un wordpress installé, comme OVH (il en existe beaucoup) (Quelques libertés sur la personnalisation).
- Gratuit : Chez Wordpress.com, gratuitement, mais avec relativement peu de liberté sur sa personnalisation.

Utilisez Wordpress sur quel type d'hébergement ?

Gérer Wordpress

Le téléchargement de WordPress étant gratuit, vous êtes libre de l'installer où vous le souhaitez : sur votre ordinateur ou sur un serveur lointain loué.

Avant de choisir le type d'hébergement, vous devez vérifier que WordPress a tout ce qu'il faut pour pouvoir tourner. En effet, actuellement, il lui faut un serveur web avec accès à une base de donnée et suffisamment d'espace disque pour pouvoir créer autant de pages nécessaires pour votre site internet.

Dans cette partie nous verrons comment installer Wordpress, avec une démonstration en local. Vous aurez à adpater la méthode selon la plateforme spécifique sur laquelle vous installez Wordpress.

Enfin, nous apprendrons à régler Wordpress. Il arrive que celui qui installe Wordpress gère également ces questions, mais il est possible que vous soyez invité également à revenir sur des réglagles de votre propre blog.

Installer Wordpress sur un serveur

Wordpress a besoin d'une base de donnée. Il faut donc lui fournir l'adresse, l'identifiants et le mot de passe pour qu'il puisse se connecter et créer ce dont il a besoin.

Selon que vous utilisez Wordpress sur votre serveur mutualisé, en local, sur un serveur dédié ou chez votre hébergeur, vous devrez créer une base de donnée, à partir d'un gestionnaire ou d'une interface de gestion.

Créer la base de données

La base de donnée va servir à stocker l'ensemble des informations de votre site. Cela va être :

- le contenu des pages
- la liste des catégories
- le contenu des articles
- la liste des motfs-clefs
- la liste des utilisateurs...

La liste peut être longue et elle constitue une bonne part des nombreuses fonctionnalités de Wordpress. Cependant, selon le contexte, la base de donnée sera disponible ou pas.

Si vous utilisez un hébergement et installez directement sur cet hébergement, lisez bien les caractéristiques de votre contrat : disposez-vous d'une ou plusieurs bases de données ? Pour Wordpress une seule suffit. Dans tous les cas, vous aurez besoin du nom de cette base, d'un nom d'utilisateur et d'un mot de passe. Ils vous ont normalement été fournis par votre prestataire d'hébergement, en général dans un mail anodin. Conservez précieusement ces informations.

Si vous faites votre propre installation test sur votre ordinateur, alors, nous allons devoir créer cela ensemble.

Pour cela nous allons utiliser *PHPMyAdmin* qui est un outil écrit en PHP (comme *Wordpress* pour faciliter le paramétrage des bases de données Mysql).

1. Dans votre navigateur, tapez l'adresse de votre installation locale de phpmyadmin, en général *http://localhost/phpmyadmin*.

Bienvenue dans phpMyAdmin

Français - French	-			
Connexion 😡				
Utilisateur :				
root				
Mot de passe :	_			
		Exécut	er	Page d'accueil de

phpMuAdmin	🔸 💀 Seaver lasthast 🖉							
21600¢	8	Bases de do	nnées 🗐	SQL	État 🗉 Util	isateurs	🖶 Exporter 🔻 plus	
(Tables récentes)	Survol des utilisateurs							
performance_schema phpmyadmin wordwress1		Utilisateur	Client	Mot de passe	Privilèges globaux 😥	«Grant»	Action	
a G wordpress		debian- sys-maint	localhost	Oui	ALL PROVILEGES	Oui	🐉 Changer les privilèges	Exporte
	0	phpmyadmin	localhost	Oui	USACE	Non	🐉 Changer les privilèges	Exporte
	0	root	127.0.0.1	Oui	ALL PROVILEGES	Oui	🁌 Changer les privilèges	Exporte
		root	=1	Oui	ALL PROVILEGES	Oui	🐉 Changer les privilèges	Exporte
	0	root	localhost	Oui	ALL PRIVILEGES	Oui	👌 Changer les privilèges	Exporte
		root	ZUCD	Oui	ALL PROVILEGES	Oui	🐉 Changer les privilèges	Exporte
		wordpress1	wordpress1	Oui	USAGE	Non	🐉 Changer les privilèges	Exporte

Un Wordpress est déjà présent

- Un mot de passe vous sera demandé : il s'agit de celui de l'administrateur du serveur Mysql. Si vous n'en avez pas connaissance essayez avec root comme utilisateur puis laissez mot de passe vide. il s'agit du paramètre utilisé par défaut.
- Une fois cette étape passée, le menu vertical de gauche présente les différentes bases de données déjà présentes et une partie principale sur laquelle nous allons faire les changements.
- 4. Dans le menu en haut de cette zone principale, cliquez sur *Privilèges* ou *Utilisateurs* (pour les versions les plus récentes). La liste des utilisateurs autorisés s'affiche alors. Nous allons créer un utilisateur spécifique pour le blog : nous pourrons ainsi faire tous nos tests sans risquer de tout casser si nous avons l'intention de faire d'autres installations ou tests (comme par exemple comparer Wordpress à d'autres CMS).
- 5. Cliquez donc sur le bouton *Ajouter un Utilisateur*.
- 6. Vous pouvez saisir un nom d'utilisateur sous une forme d'écriture simple, sans accent, ni espace, par exemple *wordpress2*.
- 7. Attribuez un mot de passe : dans notre cas, il peut s'agir du même mais il est évident qu'en phase de site en ligne il faudrait un mot de passe plus compliqué. Gardons donc *wordpress2*. N'oubliez pas que la sécurité de votre blog est essentielle : laisseriez vous votre salon ouvert toute la nuit en votre absence ?
- 8. Répétez le mot de passe sur la ligne inférieure pour contrôle.
- 9. Enfin, pour nous faciliter la tâche, choisissez l'option Créer une base portant son nom et donner à cet utilisateur tous les privilèges sur cette base puis sur Éxécuter.
- 10. Ne touchez à rien d'autre pour l'instant et cliquez sur *Créer un compte utilisateur*.

phpMuAdmin	+ Gerver: kultert 7					
2 1 G G G G G	🕝 Bases de données 🗒 SQL 🍇 État 🎫 Utilisateurs 🖶 Exporter 🔻 plus					
(Tables récentes) *	Ajouter un utilisateur					
phpmyadmin	Information pour la connexion					
B⊢∃ wordpress1	Nom d'utilisatour: Entrez une valeur:					
	Client: Tout dient					
	Not de passe: Entrez une valeur:					
	Entrer à nouveau:					
	Générer un mot de passe:					
	Base de données pour cet utilisateur					
	Créer une base portant son nom et donner à cet utilisateur tous les privilèges sur cette base Donner les privilèges passepartout (utilisateur∖_%)					

Création en cours d'un nouvel utilisateur d'une base de donnée

L'utilisateur wordpress2 est maintenant disponible pour le véritable Wordpress

- 11. Le message *Vous avez ajouter un compte utilisateur doit apparaître.*
- Pour vérifier que votre base est bien créée, actualisez votre page de navigateur (F5) et elle doit apparaître dans la colonne de droite ou cliquez sur *Bases de données* dans le menu horizontal de la partie centrale.

Voilà l'essentiel est fait pour cette part. Vous êtes maintenant prêt à lancer l'installation de Wordpress. Lors de l'installation il vous sera demandé de donner un nom à votre site et de créer un premier utilisateur, qui aura le rôle d'administrateur afin d'avoir tous les privilèges de changements.

Terminer l'installation de Wordpress

Le site officiel de Wordpress est wordpress.org. Néanmoins, si vous le désirez en français, téléchargez plutôt la version traduite en français librement accessible à cette adresse : http://fr.wordpress.org/txt-download/

Décompressez l'archive dans un emplacement bien connu de vous.

Ensuite, vous avez donc les deux options :

- copiez les fichiers décompressés dans le dossier de votre serveur web local (linux /var/www ou un hote virtuel, wamp : c:/wamp/www...). Dans notre cas, il sera dans un sous-dossier democms puis wordpress.
- envoyez par FTP par exemple avec *filezilla* ou GFTP les fichiers décompressé de manière à ce qu'ils se retrouver sur votre espace d'hébergement en ligne. Vous aurez pour cela besoin de l'adresse FTP de votre hébergement, de votre identifiant et mot de passe FTP, fournis par votre hébergeur.

WORDPRESS.ORG France

xueil Àpropos Bienvenue Contact Installation Téléchargement Versio

Téléchargement

La dernière version francisée de WordPress sera toujours accessible depuis cette page. Il vous suffit de cliquer sur le bouton se trouvant ici à droite pour la télécharger.

S'il vous venait l'envie ou le besoin de télécharger l'une des versions précédentes de WordPress en français, elles restent disponibles et accessibles ici-même.

La version francisée est intégralement réalisée par l'équipe de l'association WordPress-Francephone. Outre un blog proposant les dernières nouvelles importantes du monde de WordPress, son site donne accès à un forum d'entrade en français, où vous pourrez poser des questions et apprendre à résoudre vos problèmes grâce aux membres de la communauté WordPress.

Notez que WordPress-Francophone n'assure pas le support du service commercial WordPress.com...

inicharger WordPress 1.1.1 .stp — 6.5 Mo

Télécharger au format Jan gc - 5.9 Mo

Autres options de téléchargement

- Autres formats de fichiers
 Versions précédentes
- Versions précédenses
 Versions Béta et Candidates
- Ressources

Peur veus alder à installer ou stillser WordPress, consilier netre documentation dans votre langue.

Forums de support
 Le blag

ViordPress Francophane

CODER EST UN ART.

Bierwenue dans votre base de d	s WordPress. Avant onnées. Il va vous f	de nous lancer, nous avons besoin de certaines informations su falloir réunir les informations suivantes pour continuer.
1. Nom de la bi	ase de données	
2. Nom d'utilisa	teur MySQL	
3. Mot de passe	e de l'utilisateur	
4. Adresse de l	a base de données	
5. Préfixe de ta	ble (si vous souhait	tez avoir plusieurs WordPress sur une même base de données)
en duestion, (e enregistrer te	includes advant to month the contradition to
Vous devriez no les avez pas, il v C'est parti !	rmalement avoir n	eçu ces informations de la part de votre hébergeur. Si vous ne ter votre hébergeur afin de continuer. Si vous êtes prêt
Vous devriez no les avez pas, il v C'est parti ! Vous dever saler ci- censatore pas, cent	rmalement avoir n exus faudra contact descos les élitaits de co soloc veiro hébergour.	eçu ces informations de la part de votre hébergeur. Si vous ne ter votre hébergeur afin de continuer. Si vous êtes prêt
Vous devriez no les avez pas, il v C'est parti ! Vous devez saler d- censatese pas, cert Maxe de la base de desedes	rmalement avoir n eus Saudra contact dessou les ditails de co actec vete hébesport. wordpress2	eçu ces informations de la part de votre hébergeur. Si vous ne ter votre hébergeur afin de continuer. Si vous êtes prêt enexion à votre base de données. Si vous ne les Le sam de la base de dessées dans legatie vess socheter installer Voorhes.
Vous devriez no les avez pas, il v C'est parti ! Vous dever salet d- constoce pas, cont Mon, de la hase de desedes	Immalement avoir n reus faudra contact fermous les étrais de co actec vere héberges. wortpress2 wortpress2	eçu ces informations de la part de votre hébergeur. Si vous ne ter votre hébergeur afin de continuer. Si vous êtes prêt
Vous devriez no les avez pas, il v C'est parti I Vous dever railer ci- cennaisser pas, cont soon de la base de dannées identifikent Mot de passe	rmalement avoir n eus faudra contact feisious les átraite de co actec veter héberges. wordpress2 wordpress2	eçu ces informations de la part de votre hébergeur. Si vous ne ter votre hébergeur afin de continuer. Si vous êtes prêt nexolon à vorre base de données. Si vous ne les Le sam de la base de données dans Le sam our de pase MyGL.
Vous devriez no les avez pas, il v C'est parti ! Vous devur saile ci- cerensissez pas, cei Mon de la base de dennées identifient Mot de pesse	mmalement avoir n reus faudra contact dessous les étrails de co actez vetre héberges. wordpress2 wordpress2 wordpress2	eçu ces informations de la part de votre hébergeur. Si vous ne ter votre hébergeur afin de continuer. Si vous êtes prêt mexica à votre base de donnies. Si vous ne les Le sam de la base de donnies. Si vous ne les Le sam de la base de donnies dans lagade ves socheter installer Votes idantificat region. et son met de pase MySQL. vi localmet ne fertiese pas wySQL.
Vous devriez no les avez pas, il v C'est parti I Vous devra sailer de- cennaisser pas, cert More de la base de daendes Identifikant Mot de passe Adresse de la base de daendes	Immalement avoir n neus faudra contact femous les étrais de co actic viete héberges. wordpress2 wordpress2 lecativost	eçu ces informations de la part de votre hébergeur. Si vous ne ter votre hébergeur afin de continuer. Si vous êtes prêt
Vous devriez no les avez pas, il v C'est parti i Vous dever miler d- censitier pas, cert Nom de la base de dannées Identifient Mot de passe Adresse de la base de dannées Préfixe des Tables	Immalement avoir n resus faudra contact ferences les étraits de co actre vere hébenges. wordpress2 wordpress2 lecalivost wordpress2	eçu ces informations de la part de votre hébergeur. Si vous ne ter votre hébergeur afin de continuer. Si vous êtes prêt neexion à votre base de donnée. Si vous ne les Le nam de la base de données dans Le nam met de passe MyGQL. I base information publices indet poving vous denne la base information. Si vous sochatter traine tourner publices indet faire tourner

Tout est prêt pour lancer les opérations :

- 1. Allez dans votre navigateur et saisissez l'adresse : http://localhost/wordpress
- 2. Arrive la partie technique de l'installeur. Ressortez les informations relatives à votre base de données car c'est là qu'il faudra les saisir. Nous n'avons pas encore parlé du préfixe des tables. Il est en général inutile de le changer. Il servira dans le cas où vous ne pouvez disposer qu'une seule base de données mais que vous souhaiteriez tester plusieurs installations simultanées. Le prefixe servira à différencier vos différents Wordpress.
- 3. Lorsque vous avez saisi les informations cliquez sur le bouton *Envoyer* et si aucune erreur n'apparaît cliquez sur suivant, sinon vérifiez les informations saisies.
- 4. Il faut ensuite informer Wordpress de votre projet, en écrivant le nom de votre site et en créant le premier utilisateur, l'administrateur du site.

Parfait, le travail commence.

Concernant le nom du site, rendez-le bien explicite car il sera visible par tous les internautes.

C'est parfait ! Vous ave communiquer avec vo	z passé la première partie de l'installation. WordPress peut désormais tre base de données. Si vous êtes prêt(e), il est maintenant temps de
Lancer Pinstallation	

Cette fenetre s'affiche lorsque Wordpress arrive à communiquer avec sa base de données

bre processus d'installation en 5 minutes de WordPress I Vous pouvez parcourir le Autrement, remplissez simplement les champs ci-dessous, et vous serez prêt à de publication personnelle la plus publicante et la plus extensible au monde.
nécessaires
informations suivantes. Ne vous inquiètez pas, vous pourrez les modifier plus tard.
1
Les identifiants doivent contenti uniquement des caractères alphanumériques, espaces, tret bas, tret, poiss et le symbole $\mathbb Q.$
Indicateur de sûreté
Antace : Le mot de passe devrait contenir au moins 7 caractéres. Pour le rendre plus fort, utilisez des majorstales et des minuscules, des nombres et des syntholes teils que $1 + 7$ \$ % $- 6$.).
Vérifiez bies cette adresse de messagerie avant de continuer.
Demander aux moteurs de recherche d'indexer ce site.

Après des renseignements primaires, Wordpress peut s'installer tout seul

Régler Wordpress

Une entrée de menu est dédié au réglage de Wordpress. Celui-ci est visible uniquement aux administrateur du site. Voici les réglages pour lesquels vous serez amené à personnaliser.

Le premier des réglages concerne le nom du site. Il est possible qu'une phrase apparaisse sous le titre du site. Cliquez dans le champ pour modifier le slogan actuel. Si vous n'en souhaitez pas, vous pouvez également laisser vide. Fournissez un mail valide pour pouvoir récupérer votre mot de passe au cas où vous l'oubliez. Il est plus confortable d'indiquer la bonne heure locale pour ne pas avoir à calculer la bonne heure de publication, ainsi que de faire commencer la semaine au lundi.

Le menu Lecture vous permet de décider si la page d'accueil du site sera de type blog, c'est-à-dire, affichant les derniers articles ou alors de type site, en affichant plutot une des pages du site. Le nombre des articles à afficher en page d'accueil est définir. Une dizaine semble être la tendance actuelle.

Réglages généraux	6.9
Titro da sito	Ma cubine
tilogan	Un ute-utilisant Word/Innea In quelquir moto, alcover la rutan altori de orazo.
Adresse web de WordPress (URL)	http://localhest/el.isa/werdpress
Adresse web du site (URL)	http://localheet/eliss/werdpress
Adresse de messagarie	s max souhiere per faiteres de la page discuel de voire de <u>set all'allances du departe</u> sources and install dimarkes, source retre adrese au disativernaristes fr Cette adrese vier adible qui pour facharististist du site : per esempli, la notification de l'incurption d'un nouvel utilitateur.
maniption	⁽¹⁾ Tout le mondie peut invergitorer
Rôle par défaut de tout nouvel atilitateur	Alament
Fuerau haraine	UTCH Chevre UTC estuale or (#836-87-82 131/8188) chevre locale actuelle or (#836-87-82 361/87-82 Chevral of the stars for allows, he rates grants are gas for vitro.
Format de date	2pulier 2014 2pulier 2014 2pulier 2014 Exception
Parmat d'heare	● 545.28mm > 228 > 1627 > Persenvalsel: 0.161 145.29mm

La page d'accueil affiche	Les derniers articles
	 Une page statique (choisir ci-dessous)
	Page discussi: - telectonner -
	Page des articles :
Les pages du site doivent afficher au plus	${\rm Vo}=\frac{2\pi}{2}$ articles
Les Rux de syndication affichent les demiers	10 😴 délements
Pour chaque article d'un flux,	Le taste complet
faumir	○ Lieszak
Visibilité pour les mateurs de	Demander aux moteurs de recherche de ne pas indexer ce site
recherche	Certoins moteurs de recherche peuvent décider de l'indexer molgré tout.
Bregster is madicators	

La politique des commentaires

Les commentaires sont très important dans les blogs. L'auteur écrit des articles et ses suiveurs (les internautes réguliers qui lisent son blog) lui répondent au travers des commentaires.

Le problème aujourd'hui sont les spams, ces faux commentaires écris par des robots dont le seul but est de remplir les commentaires avec des liens vers des sites se rémunérant au moyen de publicité. Plus la publicité est vue par les internautes plus elle rapporte par le propriétaire du site.

Si vous ne souhaitez pas interagir avec les internautes ou êtes débordés par l'arrivée massive de spams, il vous sera peut être utile de désactiver complètement les commentaires sur Wordpress.

Cette option se configure dans le menu sous menu *Réglages > Discussion.*

Désactiver l'option *Autoriser les visiteurs à publier des commentaires sur les dernies articles* pour empêcher les futurs internautes à laisser des commentaires.

Il est bon de régler la politique des commentaires avant la publication d'articles et de pages, car celle-ci n'est pas rétro-active. Cela signifie que si vous aviez déjà publié des articles et des pages, avec la possibilité de laisser des commentaires, ceux-ci restent actifs sur les pages et articles déjà publiés.

Si vous ne souhaitez pas désactiver complètement les commentaires, il est possible de régler au cas par cas la question des commentaires. Cette option n'est pas accessible ici.

N'hésitez pas à explorer cette page et à créer votre propre liste noire de mots à proscrire dans les commentaire pour vous aider à gérer au mieux les commentaires malveillants alors que vous jugez utile cette option dans Wordpress.

 B mission and 	an Ot≢t∔one	Substations, jarden
tableau de bord	Options de discussi	00
# wates	Nelson per Gillant	V Tenter de notther les stec liés depuis le cantenu des articles
1 Midut	des articles	V Autoriser les liens de natifications depuis les autres sites (notifications par pings et
Fages		retranserse V Autoriser les visitaurs à publier des commentaires sar les demiers articles.
· commercianes		JCo Highge pervent doe modifie pour chapte article.)
P Apparence	Andrew statistics day	V Charlest than commentates that respective concerns at two schemes in measurements
By Entersport	commentaires	Un utilisateur deit-itre enregistel et connecté pour publier des commentaires
P Outs		T Remer automatiquement les commentaines pour les articles vieux de plus de
E Michiges		M 2 loss
Dennel (V Activer les commentaires imbriqués jusqu's 5 → niveaux
lative		Division les commentaires en pages, avec
inclure .		50 🙄 commentaires de premier niesau par page et la
Noise		eternière 🔄 page affichée par défaut.
le maiseo		Les commentaires doivent-être affichés avec lo plus ancain 🖌 en premier
D tectore to inerta-		
	M'enneyer un message lanspae	V Un navueau commentaire est publié
		 Un commencer e eures assesse an moderation.
	Ananti la publication d'un commentative	Le commentane duit-lère approuvé manuellement
		Casario cun commentare doit avor deja au moine un commentare approval
	Modération de commentaires	Garder un commentaine dans le file d'atteires s'il contemples de $\left(2,-\frac{ V }{2}\right)$ fierdel (une des caractéristiques typiques dun commentaire indicidade typiane) est con nombre important de lancs
		Longo'un commenzaire content fan de ees matudans sen contens, sen rener, son alterete web, ten adresse de menzagene, eu zon H, ouk-d eet eenen dans la <u>fin de modikation</u> . Un seil motor ou een solit P par lijno, ceel fonction reconsell findeleur des moto, door « pees » saffina peur reconseller « WerdPrecs ».
	Lines noire proor hes commentaires	LongyLus commentane consert fun de se mars dans son comany, nam, admise web, adhise é messagete, cu P, e marguer camme indéstable. Un sud mot ou IP per liger, f examutil historieur des mars, donc « pante » saftra peur reconsaite » Wordhreix ».
	Avatars	
	Un mater mit une lenage qui cons s	all de sile en sile, apparaissant Aufler de veler non quanti vous labors an conservatiere sur un sie
	capable de la reconvattre. Heur pe	evenno activor rattoringe del avaltari del gale qui tensent un carimentarie sur visto das.
	Affichage des avatars	V Afficher im extran
	(Internet project	C. White survey
	Colore and reducing	 PG — Possiblement offersants, ribervits normalement aux personnes de 13 ans et plus
		🔿 R — Nécenét Jax perconnet de plut de TT ant.
		X — Réceive aux adultes
	Avatar par défaut	Les utilisations rispant pas d'avatar provent servair attribuer un lege générique, su un avatar générie à partir de leur adresse de messagere.
		Internet system
		0 89
		Cogo Gravelar
		C Menticon (généré)
		C Marster (glmint)
		Least (Strong)
	Dergiare in multiplices	
	Merci de forre de Bardinese varre o	uti at citotian. Bersion 4,3

Vue sur la partie Administration de Wordpress, dit aussi le BackOffice en tant qu'administrateur

ÉCRIRE DANS WORDPRESS

Vous vous connectez ensuite à Wordpress avec le profil administrateur, souvenez-vous donc de cet identifiant et du mot de passe ! Le mail renseigné lors de cette étape vous servira à récupérer le mot de passe, le cas échéant.

Dans ce chapitre, vous apprendez les bases de l'administration de Wordpress. L'administration d'un Wordpress se destine à tous ceux qui souhaitent réaliser leur site internet, et peut concerner aussi bien les auteurs qui participeront à l'élaboration du contenu qu'aux éditeurs, ceux qui conseilleront les auteurs.

Vue du Tableau de bord

Cela peut sembler intimidant, mais après une présentation, cela le sera moins. En haut, se présente :

- Une bascule vers le site, ou vers l'administration du site.
- Le nombre de commentaire.
- Un accès rapide à la création d'article, de page, d'utilisateur, ou l'insertion de média.
- Accès à son profil pour modifier ses informations.
- Se déconnecter.

À gauche, se présente :

- Un accès direct pour gérer ses articles,
- sa bibliothèque de médias,
- ses pages,
- les commentaires,
- l'apparence du site,
- les extensions,
- les utilisateurs,
- des tâches administratives.

Au centre, un espace dédié à la création.

Pour commencer

1. Réfléchir à l'organisation de son site

Avant de poursuivre avec Wordpress, arrêtez-vous et posez-vous les questions :

Quel est l'objectif du site ?

Qui serai le visiteur idéal ?

Qu'est-ce qu'il chercherait sur mon site ?

Mettez-vous dans la peau de votre internaute idéale et présentez-lui les informations de telles façons à ce qu'il trouve ce dont il a besoin tout en répondant à votre objectif initiale.

Menu haut

🛱 Les poèmes d	Tableau de bord		Open is to us ? Any ?
Tableau de bord 🔦	Bienwenue dans WordPress1 Voto quelques tems pour reiut arbitr à démanar :		Ó hannar
cueil ses à jour	Lancase House 1 Personnalistic water cale as alters. charges populationed do Palma	Itapes subaros B ² donas nes panto antia + Aporte ne pago Apreso Africa vers pag	Plus discione Electron subjet as etc.manus Plus test as delocted in connectors Plus devlocmenters pour loss denome
Articles Médias	Den mag afted → Lansen ♥ Lansen ♥ Lansensen Worldwei Juli and in Henry Santon	Kenaliteringele in Tota Opring west and lat 1	
Pages Commentaires	Antonia Public Homment (Case) 10 (Barrer - Remarked Antonia)	Tree in the day	
Apparence Extensions	Commentation For Monitor of Particles on Benjace and American II For Monitor of Commentations and and a space and a commentation of a co	Recontracted theor theory All of the second seco	
Utilisateurs	The statement approvel weighting output to	1-1 WP Annualizer Granters on Unipere World York - Here partie	
Réglages		Centre de la création cor	ntextuelle

Menu gauche

Qui souhaitez-vous toucher avec votre site internet ? Par exemple, imaginons que le site est celui d'une association de quartier dont le but est de maintenir un jardin coopératif. L'objectif du site est de parler de l'activité du lieu et de maintenir les intéressés informés de l'actualité. Le visiteur idéal est aussi bien celui qui participe au maintien du jardin que des curieux ou des passants du quartier. Les internautes cherchent donc à connaître les spécificité du jardin et les actualités sur ses activités.

De cette première analyse se dégage ainsi les catégories de navigation suivante :

- Présentation du jardin et de l'association
- Spécificité du jardin : ses arbres, ses fleurs, ses plantes, sa faune (les habitants du jardin), ses visiteurs de passage (les animaux de passage)
- Son actualité (concert, exposition, concours)

Pour le web, nous devons découper ces rubriques en menu de navigation :

- L'association
- Où trouver le jardin
- Arbres
- Fleurs
- Plantes
- Insectes
- Actualités

2. Mettre en place cette organisation

Lorsque l'on début dans Wordpress, on ne sait pas forcément choisir entre Pages, Articles et Catégories... Comment y voir clair ?

- **Pages** : destiné à accueillir les informations qui ne sont pas destinés à changer quotidiennement.
- Articles : destiné à accueillir des informations changeantes et parler de l'actualité.
- **Catégories** : destiné à accueillir des articles qui peuvent concerner des sujets connexes.

Organigramme du site

Organigramme du site

Revenons à notre exemple, pour notre Association, nous aurons donc :

- Pages : A propos de l'association, Où trouver le jardin, Arbres, Fleurs, Plantes, Insectes, Actualités
- Articles : un article par concert, un article par exposition, un article par visiteurs exceptionnel, un article par concours.
- Catégories : Évenement culturel (articles liés aux concerts, expositions, concours), News (articles liés aux visiteurs).

Créer des pages

Dans le tableau de bord, cliquez sur le menu gauche Pages.

Cliquer sur Ajouter pour créer une page.

Ecrivez le titre de la page puis rédiger son contenu.

Une fois le contenu satisfait, cliquez sur le bouton *Publier* ou alors programmez sa publication pour un autre moment en cliquant sur *Publier tout de suite > Modifier* situé à droite de l'écran.

La fenêtre *Attributs de la page* vous permet d'indiquer si la page doit s'imbriquer à une autre page (elle sera l'enfant d'une page parente).

Dans cet exemple, la page Arbres est le parent de la page Ceririser Japonais. Nous avons donc créé un menu et un sous menu très aisément.

Le champ *Ordre* vous permet d'indiquer l'ordre dans lequel doit être affiché la page : avant ou après telle autre page.

Dans le même exemple, la page Animaux à un ordre inférieur à la page Arbres pour apparaître avant.

Les pages communes à tout site internet sont souvent les mêmes : A propos, Mentions légales, Plan du site, Contact, Ressources, Services.

(d traine 0	F1 ♥ 0 + Cale		Safeti	ations, macutizee
Tableau de bord	Pages name	Opour	a de l'Accur	 Adit 7
A 10000	Texts (10) Publish (10		Cheid	er dara fes pages
PJ Midue	Actions grouples 🖞 Appliquer Toutes les dates 🐒 renur			i dimento
🛢 Pages 🔹	D Tax	Aateur	٠	Data
Toutes hes pages.	The Apropes	natutine	φ	11/28/2014 Publik
Commentants	0 — test gaberie	manufare	φ	ll y a 22 hoiseann Publie
gi tateoont	T Ammaax	-	φ	TV960014 Publik
≱ outi	D Adams	100.0010		10/06/JD14 Publie
Alglagen Alglagen	 — Certainer Japaneses structure much cancer reporter Costantine Afficture 	macuane	0	71/09/2014 Publik
	D cawax	misurarie	φ	TERMINE

Cliquer sur le menu Pages

() A Manager ()	1 # 0 + 0w			Labolation	-
🚯 Tableau de bord	Ajouter une nouvelle page			Dytrons de Noran *	Alda Y
A 4005	1			Publier	
Q MARK				Emplane brouldes	Apenga
- repres	🕸 kyouter un média	Visual	Sec.	7 Date de contine biender	
Toutes les pages Alcoster	8 I = 11 11 44 = 16 ± ± ± 0 12 12 10		×	(b) Trubillet - Public <u>Mediller</u>	
Conceptation	hespele + U E A + B Ø D # P ∩ C Ø			E Publier tout de autor (rout)	£
# Apparence				Déplecer dans la Corbelle	now
# Extensions				Attributo de la page	
≜ utilisateurs					
P outs				Paren	
E niglages				Gue to broad 3	
O Educate la statua				Modéle	
				Modéle par défaut	
				Ordre	
				0	
				Beson-dade 1 Utilise: hunger, i prépert dans le coin supérieur r	inde Frank che
	Complexer de mote : It			native-docars.	
				Image & la Une	
				Mettre ane mage à la une	

Cliquer sur Ajouter

Résultat visible sur le site, les pages sont présentes automatiquement dans le menu de navigation principale du site, mais pas forcément dans le bon ordre

Pour créer des sous-menus, la page Arbres est le parent de la page Cerisier japonais

Ecrire dans Wordpress

Sans connaître le html, Wordpress vous offre la possibilité d'écrire comme dans un traitement de texte simplifié.

Vous avez la liberté d'utiliser le gras, l'italique, le surlignement ou soulignement, de créer des listes numérotées ou non, de justifier un texte ou non. Le reste de la mise en forme est normalement gérée par la feuille de style CSS. Si vous réalisez d'autres personnalisation, vous contrecarrez potentiellement l'apparence gérée par le thème graphique du site internet.

Si vous vous sentez limité par la mise en forme du texte, pensez alors à activer l'affichage des autres icônes en cliquant sur

Vous aurez ainsi accès à un menu pour désigner quel passage de votre article est un paragraphe ou un titre.

Si ce formatage ne vous convient pas, vous pouvez chercher une extension qui remplace cet éditeur de texte.

Ecrire dans Wordpress (avancé)

Pour avoir davantage de contrôle dans l'écriture, Wordpress offre la possibilité d'écrire directement en code html. Pour cela, cliquez sur l'onglet *Texte*.

Quelques balises html sont proposées, mais vous pouvez écrire directement en html si besoin.

Modifier la date de publication

Aller dans la page ou l'article en question. Cliquez sur le lien *Modifier* près de la date de publication de la page ou l'article.

Modifier la date et n'oubliez pas de valider. Cette fonctionnalité vous permet de plannifer des publication d'articles sans que vous soyez nécessairement devant votre ordinateur !

B I ∞ ≡ ≡ 66 - ≡ ± ± ∂ ½ ≡ 📟

Le traitement de texte

Paragraphe 🔻	⊻ ≣	<u>A</u>	· 💼	0	Ω	F 1	÷ ή	r	0		
Paragraphe Adresse Pre Titre 1 Titre 2 Titre 3 Titre 4 Titre 5 Titre 6	Le tr	aitement	de text	e éter	ndue						
🕽 Ajouter un média								Visi	iel Texte		
				IL IL							

Rosaceae. La rose des jardins se caractérise avant tout par la multiplication de ses pétales imbriqués qui lui donnent sa forme caractéristique. Appréciée pour sa beauté et sa senteur, célébrée depuis l'Antiquité par de

nombreux poètes et écrivains ainsi que des peintres pour ses couleurs qui vont du blanc pur au pourpre foncé en passant par le jaune et toutes les nuances intermédiaires, et pour son parfum, elle est devenue la « reine des fleurs » dans

Activer l'onglet Texte permet d'accéder à quelques balises HTML

Publier	Publier *			
Prévisualiser les modifications État : Publié <u>Modifier</u> Visibilité : Public <u>Modifier</u>	Prévisualiser les modifications			
聞 Publié le : 11 juin 2014 à 13 h 08 min <u>Modifier</u>	Publié le : 11 juin 2014 à 13 h 08 min 11 06-uin • 2014 à 13 h 08 min OK Annuler Déplacer dans la Corbeille			
Outil de plannification des contenus situé dans une petite fenêtre à part à droite				

Créer des articles

Cliquez sur le menu *Articles*. Vous arrivez sur la liste des articles déjà écrit. Pour créer un nouvel articles, cliquez directement sur *Ajouter*.

S'affiche ensuite une article vierge, prêt à être édité. Commencez par lui donner un titre puis écrivez son contenu.

Une fois satisfait, vous pouvez cliquez sur *Publier* pour le mettre en ligne ou alors différez sa publication en plannifiant sa sortie à un autre jour ou un autre horaire.

Pensez bien à associer à chaque article, une catégorie dans laquelle il peut s'associer, des mots-clés pour lesquels il peut être recherché. Ces paramètres se situent dans la colonne de droite.

Si acune catégorie ne correspond ou aucun mot-clés ne sont disponible, n'hésitez pas à en créer.

N'hésitez pas à vous reporter à la partie Écrire dans Wordpress pour avoir de plus amples informations sur les outils d'édition.

🛞 👸 Maculsine O	1 🛡 0 🕂 Oréer			Sak	itations, maculsine 📘
2 Tableau de bord	Articles Ajouter			Options de Nécra	an 🔻 Aide 🔻
🖈 Articles 🔷	Tous (2) Publis (2)			Cherch	her dans les articles
Tous les articles Ajouter	Actions groupées	Appliquer Toutes	les dates 🚽	Voir toutes les catégories 🚽	Filtrer
Catégories Mats-clás	Titre rose rouge	Auteur	Catégories Roses	Mots-clés	Date
9) Médias					14 Publié
Commentaires	Bonjour tout le monde !	maculaine	Non classé		07/06/20 14 Publié
Apparence	🗇 Titre	Auteur	Catégories	Mots-clés	Date
A Utilisateurs	Actions groupées	Appliquer			2 éléments

Visualisation de la première étape de création d'un article

Salutations, macuisine 😤 Ma cuisine 😋 1 🗭 0 🕂 Créer 1 Options de l'écran * Aide * 2 Tableau de bord Ajouter un nouvel article 🖈 Articles Saisissez votre titre ici Publier Enregistrer brouillon Aperçu Ajouter 93 Ajouter un média Visuel Texte 9 État : Brouillon Modifier b / link b-quote dal ins img ul ol 1 code 🖂 Visibilité : Public Modifier more | fermer les balises m Publier tout de suite Modifier 91 Médias Pages Déplacer dans la Corbeille Commentaires Format Apparence 🛛 🖈 Par défaut Extensions O 🗐 En passant 🛓 Utilisateurs O 🖾 Image € Outils 🔿 💽 Vidéo B Réglages 0 JI Son O 66 Citation Réduire le menu O & Lien 🔿 📄 Galerie Compteur de mots : 0 Catégories Toutes Les plus utilisées Non classé Roses + Ajouter une nouvelle catégorie

Il ne manque plus que le contenu de votre article !

Créer une catégorie

Vous pouvez créer une catégorie depuis un article ou depuis le menu Articles> catégories.

Pour créer une catégorie de la façon optimaile :

- 1. cliquez sur le menu Catégories
- 2. donnez-lui un nom, ce nom s'affichera sur le site internet
- 3. indiquez éventuellement un parent si vous préférez créer une sous-catégorie
- 4. ajoutez une description si le thème utilisé prévoit d'afficher les descriptions des catégories
- 5. validez en cliquant sur *Ajouter une nouvelle catégorie* .

Il est possile de créer une catégorie, à la volée, c'est-à-dire depuis la création d'un article. Regardez à droite de la création d'un article, une boite s'institule *Catégories* :

- 1. dans le champ prévu à cet effet, entrez le nom de la nouvelle catégorie
- 2. sélectionnez une catégorie parente pour créer une sous-catégorie
- 3. Cliquer sur *Ajouter une nouvelle catégorie* pour valider l'action.

Attention, certains thèmes n'affichent pas les catégories, cependant, il peut être intéressant de continuer à les créer pour le jour où vous choisirez un thème qui les supporte.

Ajouter un média (image, vidéo, son...)

Avant d'ajouter un média, c'est-à-dire, une image, une vidéo ou un son à vos pages et/ ou articles, il est nécessaire d'avoir déposé ce média sur le serveur, là où est hébergé le site Wordpress. Ensuite vous pourrez appelé ce fichier depuis n'importe quelle page de votre site.

La première étape est donc de déposer votre média sur le serveur. Wordpress utilise le terme de Bibliothèque de média.

- 1. Dans le menu cliquez sur *Média*.
- 2. S'affiche alors tous le contenu de la bibliothèque.
- 3. Pour ajouter un média, cliquez directement sur Ajouter. Un bouton s'affiche pour vous permettre de sélectionner le fichier sur votre disque dur.
- 4. Sélectionnez dans votre disque dur le média en question

Wordpress a maintenant rangé soigneusement nos médias.

Vos fichiers ne doivent pas être très lourd sinon l'internautes n'attendrons pas leur téléchargement et quitteront la page. Leur poid maximum est limité par le serveur qui accueille votre site internet. Leur taille est par contre limité par le thème graphique du Wordpress. En effet certain thème accueille des images parfois petite.

L'idéal est de redimensionner vos images à la taille idéale avant de le télécharger dans Wordpress. Cependant Wordpress le fait pour vous, avec le risque d'abîmer vos images, un peu plus qu'un logiciel dédié (par exemple comme Gimp pour les images bitmaps).

N'hésitez pas à bien nommer vos fichiers médias avec des titres explicites.

Vu de la bibliothèque de média

The Cuttime C)1 ♥ 0 + Crier	Salutations, maculsine
🚳 Tableau de bord	Envoi d'un nouveau média	Aide *
📌 Articles	p	
91 Médias		1
Bibliothèque Ajouter	Déposez vos fichiers ici	
Pages	Sélectionner des fichiers	
Commentaires	1	i.
Apparence Extensions Utilisateurs Outils Réglages Midure le menu	L Vous utiliser l'outil de mise en ligne muiti-fichiers. Si vous rencontrez des problèmes, essayez la m Taille maximale d'un fichier mis en ligne : 2MB.	e hode du navigateur à la place.

Vue du dialogue pour envoyer des fichiers

Intégrer un média

Placez le curseur où vous souhaitez dans le texte puis cliquer sur le bouton *Ajouter un média*.

Un dialogue s'ouvre affichant le contenu de votre bibliothèque de média. Sélectionnez le bon média et cliquez sur le bouton suitué en bas à droite pour valider la sélection et insérer le média dans la page ou l'article en cours.

D'autres champs sont à renseigner :

- Ajouter une légende pour le cas où l'internaute puisse voir une explication associée à un lien média.
- Le texte alternatif est utile pour ceux qui ne peuvent lire et utilisent une plage braille ou un synthétiseur vocale.
- La description est utile à ceux qui tomberaient sur votre média au moyen d'un moteur de recherche. Ils liront éventuellement la description associée à l'image et leur donne envie de cliquer sur le lien.

Gérer les commentaires

Lorsque vous aurez un site garni d'articles et de pages, vous aurez à gérer les commentaires des internautes qui ont bien voulu en laisser. En espérant que vous ne recevrez pas trop de commentaires indesirables (des spams), vous aurez certainement besoin de les gérer pour :

- les approuver : les afficher sur le site
- les désapprouver : ne pas les rendre public
- les marquer comme indésirables : les messages du mêmes auteurs seront ainsi compris par Wordpress comme étant du spam
- les déplacer à la corbeille : les supprimer.

Le menu de gauche contient une entrée de menu *Commentaires.* Ce menu mène directement à la liste de tous les commentaires.

Une *case à cocher* vous permet de les sélectionner tous, sinon, sélectionnez uniquement ceux nécessaire. Ensuite appliquez une des 4 actions listées précédemment.

Ajouter un média est rapidement accessible depuis une article ou une page

Modifier un média

Réaliser des actios groupés à des commentaires

Retirer les commentaires des articles

Dans les réglages du Wordpress, il est possible d'indiquer de désactiver la fonction par défaut des commentaires. En effet, Wordpress étant originallement un blog, il est d'usage de laisser la possibilité aux internautes de laisser des commentaires.

Si votre site est un site vitrine ou qui comporte des pages n'appelant à la discussion ou, tout simplement, si vous ne souhaitez pas avoir à gérer la modération de commentaire, il est important de le modifier avant de publier du contenu.

Pour régler définitivement Wordpress afin de ne pas utiliser la fonctionnalité commentaire :

Aller dans le menu *Réglages > Discussions* et décochez Autoriser les commentaires sur les derniers articles.

Attention, cela désactive totalement les commentaires sur tout le blog.

Si vous souhaitez uniquement désactiver les commentaires pour un article ou page, alors, rendez-vous sur la liste des Pages ou la liste des articles :

- 1. Cocher la case en face de la page ou l'article concerné par la suppression de la fonctionnalité commentaires,
- 2. Dans le menu situé en haut de cette liste, choisir *Modifier* puis cliquez sur Appliquer,
- 3. Des listes déroulantes apparaissent, au niveau de *Commentaires*, choisissez *Refuser* puis validez l'action en cliquant sur *Mettre à jour*.

Sur votre site internet, l'internaute n'aura plus la possibilité d'écrire des commentaires depuis ces pages ou articles.

Pour empêcher efficacement la possibilité aux internautes de laisser des commentaires

@ # Macanara 4)1 ♥:+cxer			Salutations, maculone
d tableau de bord	Pages Alouter	Actors groupers	Ope	es de l'ésrain * date *
Anteles	Tools (12) Publics (12)	Actions grouples Modifier		Chercher dans les pages
Pages -	The The	Collected dates in Condense	Asteur	. Oate
Toutes les pages Apoles Consmentaires Apparence Jé Econsions Lutiscaours	MODIFICATION GROUPER Month to unknown prev st namement 1 Lissocates Monton ligats Monton ligats Monton ligats Monton ligats Monton ligats Monton ligats	Anter - Aucan changement - Anexet - Aucan changement - Maxet - Aucan changement - Convent - Aucan changement - maxet - Aucan changement - Autor - Aucan changement - maxet - Aucan changement - maxet - Aucan changement - maxet - Aucan changement -		
 P Outits Réglages Réglages (c. more) 	Annaire V aurai je na raurai je pas		nacatoline	Mittre Apar
	🐨 — et maintenant ?		micutine	D 1yat

Pour désactiver la fonctionnalité Commentaires à certaines parges ou articles

L'apparence du site Wordpress

Une fois l'organisation pensé et le contenu fixé, il est temps de réfléchir à l'apprence esthétique du site. Dans Wordpress, l'apparence du site est géré par les Thèmes.

Le thème par défaut

Wordpress vient avec 3 thèmes, dont un est activé. Chaque version majeure de Wordpress vient avec un thème par défaut différent, en général qui répond à la mode du moment.

Il est cependant possible de modifier l'apparence du thème, dans la mesure où le thème le permet.

En effet les thèmes sont gérés par des volontaires bénévoles, et ils ne peuvent pas imaginer à tous les éléments que vous souhaiteriez apporter !

Dans un premier temps, cliquez sur Apparence > Thèmes > Personnaliser, pour modifier le thème en cours.

Retirer les commentaires dans les pages articles

Pages > Sélectionner les pages, cliquer sur Modifier puis Appliquer

Là des changements sont possible, notamment celui de refuser la possibilité de laisser des commentaires par les internautes.

Extension utiles : formules mathématiques, SVG, exporte les données (pdf), multilingue,

Différencier Ecrire dans Wordpress de Administrer un wordpress.