Scientific skills

Learning objectives:

After successful completion of this class you will be able to critically evaluate the quality of a research paper

Group discussion -1


- Have you ever read a scientific paper?
- What was the purpose of reading the paper?
- How did you select the paper?
- Did you read the whole paper?
- Did you take the quality of the paper into account?
 - If yes: how did you evaluate the quality


The Problem

- Vast and expanding literature.
- Limited time to read.
- Different reasons to read – mean different strategies.
 - Keeping up to date.
 - Answering specific clinical questions.
 - Pursuing a research interest.


Stages


• Clarify your reasons for reading.

Specify your information need.

Identify relevant literature.

Critically appraise what you read.


Clarify Your Reasons for Reading


- Reviewing a paper.
 - Paper send to you by the editor
- Keeping up to date.
 - Skimming the main journals and summary bulletins.
- Answering specific clinical questions.
 - Finding good quality literature on subject.
- Pursuing a research interest.
 - Extensive literature searching.


Specify Your Information Need.


- What kind of reports do I want?
- How much detail do I need?
- How comprehensive do I need to be?
- How far back should I search?

 The answers to these questions should flow from the reasons for reading.


Critically Appraise What You Read.


- Separating the wheat from the chaff.
- Time is limited you should aim to quickly stop reading the dross.
- Others contain useful information mixed with rubbish.
- Simple checklists enable the useful information to be identified.


- Is it of interest?
- Why was it done?
- How was it done?
- What has been found?
- What are the implications?
- What else is of interest?


Group discussion -2


- Can you name 3 different types of scientific papers?
- For what is each of them useful?


Types of papers


- Research article / Original report
- Short report
- Review / Systematic Review / Meta-analysis
- Letter
- Comment


Research article / short report


- Latest information on a specific research topic
- Useful if you want to define a new research question
- Useful if you write a paper on a specific subject
- Useful to get ideas about how other authors did their studies

Mu (Systematic) Review / Meta-analysis


- To get an overview about existing knowledge in a research topic
- Quality (in general):
 - Review
 - + Systematic review
 - ++ Meta-analysis
- You miss information about the methods and other details
- You cannot judge the quality yourself


Which parts does a typical "original paper" contain?


Parts / Paper Structure


Title

Abstract

Introduction (objective)

Methods

Results

Discussion

Acknowledgements

References


Group work 4: Title and abstract


- Please read the title and the abstract of the three papers
- Which paper is the most/least interesting for you? Why?
- What information do all authors provide?
- What information is only provided by some authors?
- Which abstract convinces you the most?


- Is it of interest?
 - Title, abstract, source.
- Why was it done?
 - Introduction.
 - Should end with a clear statement of the purpose of the study.
 - The absence of such a statement can imply that the authors had no clear idea of what they were trying to find out.
 - Or they didn't find anything but wanted to publish!


How was it done?

- Methods.
 - Brief but should include enough detail to enable one to judge quality.
 - Must include who was studied and how they were recruited.
 - Basic demographics must be there.
 - An important guide to the quality of the paper.


What has it found?

- Results.
 - The data should be there not just statistics.
 - Are the aims in the introduction addressed in the results?
 - Look for illogical sequences, bland statements of results.
 - ? Flaws and inconsistencies.
 - All research has some flaws this is <u>not nit</u> <u>picking</u>, the impact of the flaws need to assessed.


- What are the implications?
 - Abstract / discussion.
 - The whole use of research is how far the results can be generalised.
 - All authors will tend to think their work is more important than the rest of us!
 - What is new here?
 - What does it mean for health care?
 - Is it relevant to my patients?


- What else is of interest?
 - Introduction / discussion.
 - Useful references?
 - Important or novel ideas?
 - Even if the results are discounted it doesn't mean there is nothing of value.


What Is the Method?


- The first task –
 alternative check lists for
 different methods.
- How was the study conducted to confirm the method?
- Authors sometimes use the wrong words to describe their work!


Group work 5: Methods


- Please find someone who read the same paper as you did.
- Please discuss with him/her the points provided by the STROBE check-list for the methods part


The Results


- The major mental challenge.
- What do I think this really means?
- CAUTION.
 - Large unexpected results are rare.
 - Flawed studies and misleading findings are common.


Statistics


- A subject in itself.
- Important:

Size matters.


Pitfalls


- Black box analyses. Modern computers make statistical testing easy – the authors may not know what they are doing!
- Bias play devils advocate.
- Confounding.
 - A very common problem in medicine.
 - Colour televisions do not cause increases in hypertension.


Group work 6: Results


- Please find someone who read the same paper as you did.
- Please discuss with him/her the points provided by the STROBE check-list for the results section


Registration at vhb


 Did you face any problem registering at the virtual university of Bavaria (vhb)?


Homework


- Until next Wednesday, please
 - work through chapters 1 + 4 of the elearning course "Scientific writing"
 - come up with one research question you might be interested in.
 - Complete STROBE methods and results


What did you learn today?


- Please note on a paper
 - 1 aspect that was new for you
 - 1 aspect that you already knew
 - 1 aspect that is still not clear to you