Six Quick Tips to Identifying High Quality Research


When you do your search look for:

1. Peer reviewed journals and other similarly refereed sources

Not all published studies have been reviewed by other experts. However, if a study is presented in a peer-reviewed source you at least know that someone else has made some sort of quality assessment. If the article is listed in a good database (e.g. Eric, Cochrane, EBM Reviews), it is very likely peer-reviewed.

2. Outcomes, interventions, and populations that are meaningful and useful to you and your clients

Ask yourself if the article speaks to an outcome you’re looking to change, includes an intervention that fits with your resources, values and abilities, and the needs and wants of the population that you work with. Some studies may be “close”, but if they don’t suitably match what you need you’ll have to doubt the usefulness of the evidence.
When you have an article in hand:

3. A detailed description of the methods used in the study

A good research article will describe in a very detailed manner what the researcher did, with whom, and for how long. If you can’t follow what they did, or you are left guessing at any of the details, be suspicious. Also, keep in mind that studies with very small samples (less than 30 people) are generally less reliable as a rule of thumb.
4. A detailed description of the statistics used in the study

Even if you don’t fully understand the statistics involved, good articles should explain the statistics they used for all analyses in the results section of the paper and should give a written description of the clinical implications for their findings. They should also justify why they chose to use the statistical procedures that they did.

5. Statistical significance AND clinical significance

In brief, statistical significance means that there is a real relationship involved in whatever it is the researchers measured. For example, people who get counseling really are less depressed than those who do not. But, you have to ask is the difference “clinically significant”? People who get counseling may only score 1 point lower on a depression scale, but this difference may mean nothing to their quality of day to day life. The effect is real, but it is not meaningful.
6. Conclusions should be cautious

Any conclusions drawn by the authors should be consumed carefully. The minute they start sounding like they’ve uncovered an absolute truth, they are probably over-stepping their bounds.
