A Critical Thinking Template for Analyzing the Logic of an Article

Modified from Paul & Elder, 2001

The miniature guide to critical thinking concepts & tools
1. The authors felt it was important to write this article, because ________________________________?

(State the relevant background information used to justify their work.)
2. The main purpose of this article, or study, was __?
(State as accurately as possible the author’s purpose for writing the article.)
3. The key questions the author is addressing are ___?
(Identify the key questions in the mind of the author when they wrote the article.)

4. The methods used to answer their key questions were ______________________________________?
(Describe the general approach used and include details that assist in evaluating the quality of the results – sample size, etc.)

5. The most important information in this article is __?
(Identify the facts, observations, and/or data the author is using to support their conclusions. Be quantitative.)

6. The results can be put into context by comparing them to ___________________________________?
(Place the quantitative results into an easily understood context by expressing as %s or by comparing to an intuitively understood value - e.g., 2x the size of a football field)
7. The main inferences/conclusions in this article are __?
(Identify the key conclusions the author presents in the article.)

8. If we take this line of reasoning seriously, the implications are ______________________________?
(What consequences are likely to follow if people take the author’s reasoning seriously?)

