EVALUATING INTERNET RESOURCES

Introduction

This document assumes that you are familiar with the use of a computer keyboard and mouse, have a working knowledge of Microsoft Windows and are familiar with using the World Wide Web.

Contents

I	Evaluating Web Sites for Quality	2
2	Online Tutorials for Quality Evaluation	4
3	Examining Web Addresses	6
4	Other Resources For Evaluating Quality	7

Copyright

© Netskills, University of Newcastle
Copyright in the whole and every part of this Courseware whether
in the form of a written manual, document, software program,
service or otherwise belongs to the University of Newcastle upon Tyne ("the Owner") and may not be
used, sold, licensed, transferred, copied or reproduced in whole or in part in any manner or form or in
or on any media to any person other than in accordance with the terms of the Owner's Licence
Agreement or otherwise without the prior written consent of the Owner.
All use of this material is governed by the Owner's Standard Licence Agreement together with the
appropriate Schedule. The following are available:

- A Standard Licence Schedule to cover all use including all for-profit use by any type of organisation and all use by non-educational establishments
- An Educational Licence Schedule for not-for-profit internal use only by a recognised educational
 establishment

The Netskills logo and this copyright notice must be included in any copy or adaptation. Netskills is a trademark of Netskills, University of Newcastle

Doc 9.81 Evaluating Websites

1 Evaluating Web Sites for Quality

Objectives To evaluate a set of web sites for quality using set criteria.

Method Comments You will access a number of web sites and evaluate.

Comments The internet is a vast network of ever-growing, unfiltered information sources. When information is filtered, reviewed, authenticated and evaluated, end users come to trust the source and accept an expert's assessment that it is valid and authoritative. When it isn't, end users must

assess and evaluate the information themselves.

Activity 1.1

Choose any ONE of the web pages listed below and connect to the site using the URL provided:

PowerWatch

http://www.powerwatch.org.uk/

Feline Reactions to Bearded Men

www.improbable.com/airchives/classical/cat/
cat.html

Controversies and Cover-ups

http://www.dreamscape.com/morgana/jupiter.htm

Educause Review

http://www.educause.edu/pub/er/

Activity 1.2

Consider the following questions when looking at the web site. Make a note of your answers in the space provided below.

Can you find out who is the author of this web site?

This could be an individual or a corporate author. Is this information clearly available? Is there an email address available at which you could contact the author?

1			
J			

Is there any indication of the designation or authority of the author?

Can you establish their credentials (e.g. are they a member of staff in a University department?). Is there evidence that their organisation supports the information on the web page, or is a disclaimer visible on the page?

		,

Evaluating Websites	Doc 9.81 Ver 1
Г	
<u>-</u>	
	Can you establish the corporate owner of the information?
	This could be, for example, a University or a commercial company. Can you establish this from the web address if it isn't immediately obvious on the page?
<u> </u>	What is your impression of the reliability of the information?
	On what basis have you formed this impression? (e.g. from prior knowledge of the subject area, from looking at the bibliography or linked information etc.)
L	How up to date is the information?
	Is there a date when the document was last modified or updated?
Γ	
L	What do you think about the way in which the information is structured?
	Is it easy to find your way around the web site? How have graphics been used?
L	From your answers to the above questions, what do you think, overall, of the quality of the web site you have been viewing?

http://j-walk.com/other/goodwife/

to snopes to find out more.

Finally, visit the following site. Is it genuine or is it a fake? Click on the link

Activity 1.3

Doc 9.81 Evaluating Websites

2 Online Tutorials for Quality Evaluation

Objectives To use tutorials to learn about information quality issues on the Internet.

Method You will investigate the Quick tutorial for children.

Comments The Quick tutorial is aimed at helping primary school children learn about evaluating web sites, but covers the basics well.

Activity 2.1 Try your subject-specific internet information tutorial at

http://www.vts.rdn.ac.uk/

The tutorials for further education cover much of the same material but are shorter and "less academic"

Activity 2.2 Access the Quick tutorial at:

http://www.quick.org.uk/menu.htm


Figure 2-1 The Quick tutorial

The Quick tutorial aims to help primary school children learn more about evaluating web sites.

Click on Teachers' Guide and read more about the aims of the site.

When you have finished, click on Back to menu at the foot of the page to take you back to the main menu.


Figure 2-2 Link to the main menu

Activity 2.3

Now work your way through the brief tutorial, which is made up of an eight-point checklist.

Click on the first item in the checklist — 'Is it clear who has written the information?' and work through that section.

From there you will be able to access the other seven stages of the


Figure 2-3 Stage one of the

Evaluating Websites Doc 9.81 Ver 1

checklist in sequential order. When you have finished all of the eight stages, you can take a quick quiz to test what you have learnt.

tutorial

Doc 9.81 Evaluating Websites

3 Examining Web Addresses

Objectives To understand how the web address of a resource can give clues to its origin and affiliation.

Method You will examine a number of web addresses and try to learn about the source of the page

source of the page.

Comments Web addresses or Uniform Resource Locators (URLs) can often give

useful clues about the authority of the source of the page. This is particularly useful when making judgements about sites in search engines listings

Activity 3.1 Go to the site at:

http://www.usg.edu/galileo/skills/unit07/

From the Table of Contents, select the option 8. Evaluating Internet Information. Read this page, which describes how URLs can give valuable clues about the authority of the information. Once you have read this page, you should have enough knowledge to complete the following tasks.

Activity 3.2 Please attempt to answer the following tasks just by looking at the URL.

Both of the following pages are based in a department of the same institution. Firstly, by just looking at the URL, can you work out what type of institution it is and which country it is located in? Secondly, what clue in the first URL might make you more doubtful about the affiliation of the information contained on that page to the institution?

http://www.ilrt.bris.ac.uk/~cmpac/
http://www.ilrt.bris.ac.uk/publications/

Activity 3.3

The following page is about the health hazards of tobacco, but no information about the author or source is given. Can you get any ideas about the type of site this is just by looking at the URL?

http://www.gasp.org/environmental.html

Now go to the page itself. How might you find out more about source of the page?

HINT - Working backwards through an URL to higher level pages usually reveals the source of the page.

Activity 3.4

This US site is against censorship and opposes the use of filtering software in public libraries. Which part of the URL indicates this site might have a biased view?

http://www.aclu.org/issues/cyber/box.html

HINT - URLs often give an indication of the type of organisation that the site belongs to, for example commercial or government.

Evaluating Websites Doc 9.81 Ver I

4 Other Resources For Evaluating Quality

Objectives

To explore a number of web sites which contain information about evaluating web sites for their quality.

Method

You will access a number of web sites using the URLs given below, and read about other criteria which can be applied when evaluating web sites for their quality.

Activity 4.1

The web sites listed below all cover the topic of evaluating information on the web for quality. Take a look at some of these sites and read about other approaches which can be taken to establish the reliability of information on the web.

Searching and Evaluation, from University of Cal at Berkeley

http://www.lib.berkeley.edu/TeachingLib/Guides/I
nternet/FindInfo.html

Internet Information skills for a variety of subjects

http://www.vts.rdn.ac.uk/

Guide to Information Quality in the World Wide Web Virtual Library

http://www.ciolek.com/WWWVL-InfoQuality.html

Thinking Critically About World Wide Web Resources

http://library.morningside.edu/eval.htm

Ten C's For Evaluating Internet Resources

http://www.uwec.edu/library/Guides/tencs.html

Evaluating Internet Resources for SOSIG

http://www.sosig.ac.uk/desire/ecrit.html

Widener University's page on Evaluating Web Resources

http://www.widener.edu/?pageId=480

Susan Beck's Good, Bad and Ugly pages at New Mexico State University

http://lib.nmsu.edu/instruction/eval.html

Stanford University Guidelines for Web Credibility

Aimed at creators of web sites

http://www.webcredibility.org/guidelines/index.h
tml

Judge - Web Sites for Health

Guidelines for evaluating health web sites

http://www.judgehealth.org.uk/consumer_guideline
s.htm