E-LIVING

When the Internet becomes the misinformation highway ; Avoiding wrong turns requires vigilance 
RENIQUA ALLEN, SPECIAL TO THE RECORD

714 words

11 February 2006

The Record

All Editions

F01

English

© 2006 North Jersey Media Group Inc. Provided by ProQuest Information and Learning. All rights reserved.

Want to know who the first man on the moon was? How about how to say goodbye in Spanish? Or how many pounds a pig weighs? 

A million answers are at your fingertips every time you log on to the Internet, which has revolutionized how we get information. No longer do you have to wait until 6 or 11 o'clock to learn about the news of the day or what the score for the big game was. 

But while the information revolution has allowed more information to become available to the masses, it has also increased the amount of misinformation. 

In a highly publicized case late last year, prominent journalist John Seigenthaler Sr. revealed that a Wikipedia entry that ran for four months had incorrectly named him as a longtime suspect in the assassinations of President John F. Kennedy and his brother Robert. 

Wikipedia an encyclopedia that relies on volunteers to post information is the 37th most visited Web site on the Internet, according to the research service Alexa. 

So how do you differentiate between right and wrong? 

Barbara Mikkelson, co-founder of snopes.com, a Web site dedicated to debunking false information, says people must be vigilant. 

She says while there is not one "magic bullet" for finding the most accurate info, "the key is, when you're trying to get to the bottom of things, use more than one source" two or three at minimum. 

This advice applies to a range of information not only historical or scientific data, but even things like a new beauty product, the time for a Broadway show or the location of a local grocer. 

Dr. Lana Jackman, co-chairman of the National Forum on Information Literacy, agrees. 

"You can find accurate information anywhere ... it really depends on what you are looking for," she says. 

"The Internet is an information vehicle, and ... how skilled you are at driving that vehicle determines the accuracy of your information." 

Over time, says James D. Anderson, a professor emeritus of library and information science at Rutgers University, you will learn where to get information you trust online and what flaws are in each of these sources, whether it's the Census Bureau, snopes.com or your local newspaper. 

And if you're in a real jam, he says, you can always seek good old-fashioned professional help: from a librarian. 

* * 

Know your sources 

When evaluating information online, consider the following criteria: 

* Scope of coverage. Look for dates and information about excluded material. Does the database cover the period of time of interest to you? Does it exclude select articles because of copyright licensing issues? 

* Authority. If a source claims official status (e.g., the House of Representatives is the official publisher of the U.S. Code), you should be able to verify the claim. 

* Objectivity. Does the source provide a balanced point of view? Does the author want to influence change? Is the advertising influencing the content? 

* Accuracy. You should be able to verify factually correct information. Are there two or more reliable sources that provide the same information? 

* Timeliness. Can you establish the publication date? Does the revision date cover changes in content or aesthetic revisions only? 

Source: VirtualChase.com 

* * 

