Sample Discussion Board Questions and Sample Responses

1. Why do most college instructors require that you use resources beyond Wikipedia and Google?
These free resources cause concern because of the following issues:

· Quality of information (no standards for publication)

· Authority or credential of authors

· Increased potential for bias

· Lack of “works cited” or “references”

· Lack of recognized peer-review process

· Impermanence of web pages

2. What’s different about the ASU Libraries’ subscription databases and the sources you’ll find through Google of Wikipedia searches?
	Google and Wikipedia
	Library Databases

	Good places to start.
	Good place to finish.

	Useful for overviews of topics.
	Useful for narrowed research topics; retrieves detailed or specialized articles.

	Lots of results – but to a fault (overload).
	Greater likelihood for relevant results because they only index articles from approved (scholarly) journals.

	Sometimes prompted to pay for full-text.
	Library pays so you don’t have to!

	Can be written by anyone with a computer – no educational credential required.
	Written by experts in their academic fields.

	Difficult to find results that are exactly what you are looking for. It is like searching for a needle in a very large hay field!
	Ability to tailor searches to get unique information; Ability to limit to peer-reviewed content, by publication date, type of article (magazine, newspaper, journal).

	Does not provide full-text access.
	Provides full-text of key journals recognized by professors.

	Often difficult to cite because not all elements of a citation are listed.
	Includes all required citation information and works in combination with RefWorks.

 Optional resources on Wikipedia

1. Watch an excerpt from NBC’s The Office on “Wikipedia” http://www.youtube.com/watch?v=SRlXZ5W8lTs (15 seconds)

2. Watch an excerpt from The Colbert Report “Wikiality” http://www.comedycentral.com/videos/index.jhtml?videoId=72347 (4 minutes 8 seconds)

3. Watch an excerpt from Keith Olbermann on Who’s Hacking Wikipedia? http://www.youtube.com/watch?v=9YvgwoS0vzg (6 minutes 45 seconds)

Discussion Questions

Many think that Wikipedia’s strength is also its weakness.

1. What are the strengths of Wikipedia? When is it appropriate to use for assignments? When is it not appropriate?
2. Have you ever used Wikipedia as a source for a paper? Were you criticized by your instructor?
3. Mark Y. Herring, author of Fool’s Gold: Why the Internet is No Substitute for the Library, gives examples of flawed information included in Wikipedia. He describes how the scholar Alexander M. Halavais, changed more than a dozen articles deliberately to undermine Wikipedia’s accuracy. What are the downsides of using a source that includes everything that anyone ever wants to contribute? How do you cite something that can change at any time?

