

Different methods for doing a literature review- how useful are they?

Dr Helen Aveyard

Dr Carrie Bradbury-Jones


UNIVERSITY OF
BIRMINGHAM

THE ORIGINAL SYSTEMATIC REVIEW; OR SYSTEMATIC REVIEW WITH META-ANALYSIS


Cochrane


UNIVERSITY OF
BIRMINGHAM

COMPREHENSIVE SEARCHING; QUALITY APPRAISAL, STATISTICAL ANALYSIS (META ANALYSIS)


UNIVERSITY OF
BIRMINGHAM

SAMPLE OF APPROACHES TO DOING A LITERATURE REVIEW


Meta-aggregation: Hannes and Lockwood (2011) comprehensive search, appraisal and aggregation of findings

Meta-ethnography: Noblit and Hare (1988) purposive search, appraisal & interpretation of findings. 1st, 2nd and 3rd order interpretations

Thematic synthesis: Thomas and Harden (2008) conceptual saturation , appraisal & interpretation of findings.

Meta-synthesis: Walsh and Downe (2005) comprehensive search, appraisal & interpretation of findings

Integrative review: Whitemore and Knafl (2005). Comprehensive search, appraisal & interpretation of findings

Meta-analysis: Higgins and Green (2011)

VARIED USE OF TERMINOLOGY


Sabatino L, Stievano A, Rocco G, Kallio H, Pietila A, Kangasniemi M (2014) The dignity of the nursing profession: a meta-synthesis of qualitative research. *Nursing Ethics* vol 2 (6) 659-672 .

- Emphasis Noblit and Hare's ethnography, rather than meta-synthesis including purposeful selection of studies
- Laging B, Ford R, Bauer M (2015) A meta synthesis of factors influencing nursing home staff decisions to transfer residents to hospital. *JAN* 71 (10) 2224-2236
- Refers to Hannes and Lockwood's meta aggregation & lines of action.

REVIEW OF METHODS USED IN THE NURSING LITERATURE


Method: We undertook a form of review called a Focused Mapping Review and Synthesis described by Bradbury-Jones and colleagues

We reviewed the top six nursing journals from January 2017-April 2018

Inclusion criteria: any paper with 'review' in the title

We reviewed the papers for stated method used, search strategy, critical appraisal, method of analysis

RESULTS


- We found 35 named approaches to doing a literature review.
- Most common: systematic review (but this did not refer to SR with meta-analysis) and integrative review
- Other methods: critical literature review, qualitative evidence synthesis, umbrella systematic review, critical synthesis, meta-narrative review, mixed method review, narrative review, scoping review, realist review, meta aggregation, theoretical review, systematic review of qualitative and quantitative methods, overview of systematic review, meta synthesis

RESULTS


- We found 35 named approaches to doing a literature review.
- Not consistently indexed in journals.
- For example, one journal has two sections:
 - Literature review
 - Systematic review
- Integrative reviews were found in both sections in the same edition

SEARCHING


- All aimed for comprehensive searching using databases and PRISMA frequently used but not all did additional searches such as reference list searches.
- No evidence of sampling

APPRAISAL


- All reviewers undertook critical appraisal
- This referred to relevance and/or quality
- Some used this as an inclusion criteria and pre-set quality standards but most did not.
- Most reviewers undertook an inclusive approach.
- The purpose of appraisal not always clear

DATA ANALYSIS


- Different terms used for analysis- narrative, content, thematic.
- Often not explained
- For example in a SR where meta- analysis was possible but not undertake, lack of clarity on how to proceed.

COMMON STRUCTURE OF ALL SYSTEMATIC REVIEWS


- Research question
- Searching- comprehensive or expansive
- Critical appraisal
- Data analysis
- Writing up

IMPLICATIONS FOR RESEARCHERS AND STUDENTS


- Researchers and MSc/PhD students need to engage with the ongoing debate about different methods
- Adhere to a specific method and use the original source
- Comprehensive searching is more than database searching
- Appraisal needs to have a purpose
- Approach to analysis needs to be clearly stated

REFERENCES


Hannes K & Lockwood C (2011) Pragmatism as the philosophical foundation for the Joanna Briggs meta-aggregative approach to qualitative evidence synthesis. *Journal of Advanced Nursing* 67(7) 1632-1642

Higgins and Green (2011) *Cochrane Handbook for Systematic Reviews of Interventions version 5.1.0*. Cochrane Collaboration

Noblit GW and Hare RD (1988) Meta-ethnography, synthesising qualitative studies, *Qualitative Research Methods*, Volume 11. SAGE Publications: London

Sabatino L, Stievano A, Rocco G, Kallio H, Pietila A, Kangasniemi M (2014) The dignity of the nursing profession: a meta-synthesis of qualitative research *Nursing Ethics* vol 2 (6) 659-672 .


Thomas J and Harden A (2008) Methods for the thematic synthesis of qualitative research in systematic reviews *BMC Medical Research Methodology* 8:45

Thorne, S. (2017). Metasynthetic Madness: What Kind of Monster Have We Created?. *Qualitative Health Research*, 27(1), 3-12.

Walsh D and Downe S (2005) Meta-synthesis method for qualitative research: a literature review. *Journal of Advanced Nursing* 50(2) 204-211

Whittemore R. & Knafk K. (2005) The integrative review: updated methodology. *Journal of Advanced Nursing* 52, 546-553.