

How to Evaluate Journal Articles

The chart below provides key elements to assist you in evaluating a journal article.

<p>Purpose of the Article: Why was the article written?</p>	<p>To persuade? To inform? To prove something?</p>
<p>Type of Journal: For college level research Information should be obtained mostly from scholarly journals.</p>	<p>-Scholarly Journals – contain articles describing <i>high quality</i> research that has been reviewed by experts in the field. -Trade Magazines – may be useful for topics in business or where economic data is needed. They are also good for learning what current “hot topics” are in an area. -Popular Magazine – Should be used sparingly, or not at all.</p>
<p>Organization & Content</p>	<p>-Is the material organized and focused? -Is the argument or presentation understandable? -Is this original research, a review of previous research, or an informative piece?</p>
<p>Bias: Some publications have an inherent bias that will impact articles printed in them.</p>	<p>Is the journal: Left/Liberal? Right/Conservative? Center? An alternative press? Published by a political action (PAC) group?</p>
<p>Date of Article: Know the time needs of your topic and examine the timeliness of the articles.</p>	<p>Is the article: Up-to-date, Out-of-date, Timeless?</p>
<p>Bibliography: Scholarly works always contain a bibliography of resources that were consulted. This reference list should be in sufficient quantity and appropriate for the content.</p>	<p>Look for: -If the bibliography exists, -If the bibliography is short or long, -If the bibliography is selective or comprehensive, -If the references are primary sources (ex. Journal articles) or only secondary sources (ex. Encyclopedias), -If the citation style is clear and consistent.</p>

How to Evaluate Journal Articles

<p>Usefulness: Is the article relevant to the current research project?</p>	<p>If it is a useful article does it:</p> <ul style="list-style-type: none"> -Support an argument -Refute an argument -Give examples (survey results, primary research finding, case studies) -Provide “wrong” information that can be challenged or disagreed with productively
<p>Authority: Is the author(s) and/or publisher(s) credentials verifiable.</p>	<p>Is the author an expert in this field? Where is the author employed? What else has he/she written?</p>
<p>Scope/Coverage: Does the article cover the topic comprehensively, partially, or provide an overview?</p>	
<p>Audience: For what type of reader is the author writing? This relates to the type of publication (i.e. journal, magazine, trade publication).</p>	<ul style="list-style-type: none"> -General reader (<i>popular magazine</i>), -Students (high school, college, graduate), -Specialists or professional (<i>trade magazines</i>), -Researchers or scholars (<i>scholarly journals</i>)?
<p>Illustrations: Are charts, graphs, maps, photographs used to illustrate concepts? Are the illustrations relevant? Are they clear and professional-looking?</p>	

