Further questions to stimulate critical reading of research papers
It is important to get into the habit of always checking out the key crunch points in any research paper – lit review, sample, procedures, operationalisation, and data analysis/presentation. This handout includes additional includes some additional questions that can be useful as a means of looking more closely at a paper when there is something that does not seem right, but you cannot quite put your finger on what it is.
For any particular study, some (or most) of these questions might not lead anywhere. Be on the alert for the two or three questions that seem to really open up a different perspective or ‘take’ on the paper.

As you gain experience in reading research papers, particularly studies that are close to your own interests, you should be able to add to this list.

What's in it for me? (look at abstract first)

When was it carried out? Are the results still relevant?
Where was it carried out?

Who did the study? What is their track record? What do they stand for?
Who is it aimed at? Who are the target audience?

What is the rhetoric like? How is the argument constructed? How do they sell the basic idea? What images and metaphors do the authors draw upon?
Is it meaningful? (clarity of language, concepts used)

Is the literature review adequate? Are they missing anything out? Why?

Does the literature review clearly tell us what is already known about the topic?

What is the theoretical perspective that is being used? How might this perspective distort the phenomenon? What other theoretical perspective(s) might be applied?

What is the sample? Is the sample representative of the underlying population?

Is the sample culturally biased in some way? How might this distort the findings and conclusions?
Where does the study stand in relation to social justice?

Where is the voice of the client/research paricipant?
What was the purpose of the study? Was there a hidden agenda?

Who were the researchers? What were they trying to prove? Could they have been biased? In what directions?
How reflexive and transparent are the researchers, in terms of acknowledging their own pre-assumptions, expectations, professional interests and experience, etc?

Is this study mainly a PR exercise, intended to promote a particular school of therapy, or were the researchers genuinely open to making new discoveries or challenging existing theories?
What questions (hypotheses) were they asking? Were these the best questions? What other questions might have been pursued?

What methods did they use? Why did they choose these methods? Could other methods have produced a different set of results?

What procedures did they adopt? What was the experience of participants? Could they have been trying to please, or to frustrate, the researcher?

Do the measure being used adequately reflect the phenomenon as you have experienced it, or as you might imagine it to be?

How were data analysed? Are you given enough information to follow what the researcher(s) handled and analysed the data?

Are there any inconsistencies in the results?

Are there any odd or outlier results that are not picked up or commented on by the author(s)?

What distinguishes the results from common-sense?

How clearly is it written?

Does the discussion clearly tell us how this study adds to what is already known about this topic?

What are the conclusions? Do the conclusions follow logically from the findings?

How did they interpret their findings? Are there any plausible alternative/competing interpretations that might be offered?

How clear, and necessary, are the diagrams and tables?

How capable of replication is the study? Has it already been done?

How useful is the references/bibliography? Which references might I want to follow up?

Will it lead to further research? What needs to be done next?

Whose voice is being heard in this paper? Who holds power and authority?

Are the implications for practice discussed adequately? Do you agree with what is said about implications for practice?

PAGE
6

