How to Write a Critical Review

 (Summarize a Research Article)

Overview
When writing a critical review of an article, you will need to summarize, evaluate, and offer critical comment on the ideas and information that the author(s) presents in the article.

Research / scientific articles are highly structured to make information easy to find. The research article usually has the following sections: Title Page, Abstract, Introduction, Method, Results, Discussion, References, and Tables / Figures.

Your goal should be to read and understand the article, analyze the findings or arguments, and evaluate and comment on the article.

Reading the Article
· Allow enough time to understand it.

· Read the article to gain an overall idea of its main idea.
· Identify:
· the research question (usually stated in the Abstract and Introduction)
· the hypothesis(es) (usually in the Introduction)
· the test of the hypothesis (in the Methods)
· the findings (in the Results, including tables and figures)

· how the findings were interpreted (in the Discussion)

· Read the article again analytically and make notes of main ideas and main topic. Highlight important ideas and make brief notes.

Ask yourself these questions:
· What is interesting about this information?

· How does the author(s) support the hypothesis?

· What is the main aim of the article?
· Is the article timely?
· Is the argument / thesis convincing? Is the evidence valid?

· How does the study design address the thesis?

· What are the controls for each experiment?

· Is the methodology appropriate? Any weaknesses?
· Are the results convincing? Is it comprehensive and through?
· What questions remain unanswered? Anything omitted?

· Are the findings presented and described clearly and fully?

· Could the data be interpreted in another way?

· How does the article contribute to the field? Does it make an original contribution to the field?

· How does the article relate to the course?

Writing the Article Summary
Introduction
· Give the title of the article and name of the author(s) and provide a full citation of the article. Identify the writer by profession or importance.

· Identify the purpose of the article.

· Tell what the research question is and explain why it is interesting and important. Give your overall impression.

· It is important that the introductory paragraph include a thesis statement which identifies the main points you will be discussing in the body (analysis) of the review.

Body (Analysis)
· Briefly describe the methods, design of the study, how many subjects were involved, what they did, the variables, what was measured, and where the research was conducted.

· Describe the results / what was found.

· Write an analytical summary of the main findings, arguments, or conclusions of the article / study.

· Discuss the strengths and usefulness of the article / study.

· Discuss the weaknesses, limitations, or problems of the article / study.

· Discuss what you learned from the article and if you recommend it to other students.

· Support your analysis with quotations and/or specific examples throughout.

Conclusion
· Summarize the previous discussion.

· Make a final judgment on the value of the article.

· State what you learned from the article.

· Comment on the future or implications of the research.

