Checklist for Critical Thinking About Empirical Journal Articles

Introduction

1. What is the author’s goal?

2. What hypothesis will be tested?

3. If I wanted to design an experiment to test this hypothesis, what would I do?

Method

1. Is my proposed method better than the author’s method?

2. Does the author’s method actually test the hypothesis?

3. What are the independent, dependent, and control variables?

4. Using the author’s method, what results would I predict for this experiment?

Results

1. Did the author get unexpected results?

2. How would I interpret the results?

3. What applications and implications would I draw from my interpretation of the results?

Discussion

1. Does my interpretation or the author’s interpretation best represent the data?

2. Does the author offer a cogent discussion of the applications and implications of the results?

Based on Elmes, Kantowitz, and Roediger (1995)

