Yeah, but is it scholarly?
And should I care?

Yes, you should care!  If you’re going to write a paper on a topic, and you’re seeking out other people’s opinions and research, don’t you want to find the most accurate research out there? Why bother reading something if you can’t be sure it’s accurate, truthful and reliable?

Ask yourself these questions about the sources you decide to use in your paper.

Who wrote it?

Do you have any reason to believe that this person knows a lot about the topic? How do you know? What kind of credentials do they have? Is it a journalist reporting on something they barely know about, or is it an academic scholar who has been studying the topic for years?  Don’t know who wrote it?  That may tell you something!

Who edited it?

Any Juan, Rick or Sherri can put up a web page, so no one “edits” web pages.  But who edits a newspaper?  What are their credentials? Is it just one person editing it and saying “Yeah, publish this”? Or is it a panel of experts in the field deciding whether or not the research and writing is valid, logical, and sound?

Who reads it?

Academic writing can be hard to read; it requires you to have a deep interest in the topic and be able to follow sound reasoning.  Popular writing is meant to be enjoyed and readable by anyone regardless of prior experience with the topic. Can you find the publication you’re reading from on the bookstore magazine rack or a .com website? Or is your stuff in obscure journals that only an experienced set of people can appreciate?

Why was it written?

Was it written to make the big bucks and sell copies of magazines?  Does it advance knowledge?

Other questions to ask if you’re still not sure:

· Is it outdated?

· Does the author tell you where they got their information? (Do they cite their sources?)

· Is it longer than a page or two?

· Is it structured into sections (abstract, bibliography, introduction, conclusion)?

· Do the pictures/graphs support the text, or are they just there for show? 
Dealing with your professors…


There’s more than one level of “scholarly”.  Sometimes you need to get your professors or GSIs to clarify what they want.


Ask if they want you to use only peer-reviewed materials, which go through a very rigorous process in order to get published, or if using scholarly, but not peer-reviewed, materials are okay.


