This is a post-peer-review, pre-copy edited version of an article published in British Journal of Social Work. It must not be cited.

 The definitive publisher-authenticated version is available online at: http://dx.doi.org/10.1093/bjsw/bch327
Braye, S. and Preston-Shoot, M. (2007) ‘On systematic reviews in social work: observations from teaching, learning and assessment of law in social work education’, British Journal of Social Work, 37, 2, 313-334.

On Systematic Reviews in Social Work: Observations from Teaching, Learning and Assessment of Law in Social Work Education

Suzy Braye
 and Michael Preston-Shoot

Abstract

This paper draws on the experience of completing a systematic review of teaching, learning and assessment of law in social work education. It reviews core elements of the process and questions whether systematic reviews as currently conceived for social work education and practice can realise the claims advanced on their behalf. The paper considers questions of evidence, quality, knowledge, dissemination and research use, and offers observations on the potential of systematic review to provide knowledge for policy-makers, practitioners, researchers and academic tutors.

Key Words

Evidence, quality, law, systematic review, social work education

Introduction
Systematic reviews have acquired prominence in policy-making for social work education and practice. As a means of identifying robust evidence of ‘what works’, they in part respond to reflections on the lack of quality pedagogical research in this discipline. Cheetham and Deakin (1997) noted that research on social work education was largely descriptive and lacked a critical perspective. Carpenter (2005) observes that systematic reviews have found little evaluative research on outcomes of methods of social work education. Systematic review is also a response to the subsequent imperative that all aspects of the curriculum in the new social work degree should be evidence-informed (Burgess, 2004). More broadly, the profile given to evidence of effectiveness is located within the UK government’s modernisation agenda, with its emphasis on quality, standards and accountability (Department of Health, 1998) and its promise of “better use of evidence and research in policy making” (Cabinet Office, 1999).

This paper draws on the experience of completing a systematic review of teaching, learning and assessment of law in social work education. It reviews core elements of the process and questions whether systematic reviews as currently conceived for social work education and practice can realise the claims advanced on their behalf.

The role of systematic review in evidence-based policy and practice

Evidence-based policy and practice

From its origins in medicine, evidence-based policy and practice has become a defining feature of the professional landscape across a number of fields of activity. With its emphasis on using ‘best available evidence’ to provide a transparent rationale for decision-making, it challenges traditional notions of professionalism based on hard-to-codify bodies of knowledge, trust relations, and self-regulation (Nutley, 2002). Solesbury (2001) attributes its ascendancy, perhaps debatably, to two factors – a utilitarian trend in research and a political shift from ideological to pragmatic government.

The tidy term ‘evidence-based policy and practice’, however, conceals complex debates about the nature of research and role of evidence. The Higher Education Funding Council England (HEFCE, 1999) defines research as encompassing theory building, development of teaching materials which do not embody original research, and the generation of ideas leading to new or substantially improved insights. In practice, Nutley and colleagues (2002) note wide variation in evidential thresholds across the public sector, with health care valuing experimental research over other forms of research, and research in general over other sources of evidence. Other broader and more eclectic perspectives on what constitutes evidence explicitly include knowledge gained from professional experience or service use. Even in health care, broader definitions of evidence-based practice are increasingly seen as more appropriate. Sackett and colleagues (1996), for example, emphasise the role of individual clinical expertise in deciding whether external research evidence applies to an individual and, if so, how it should be integrated into a clinical decision. Gosling (2002) similarly refers to the integration of practitioners’ professional judgement, evidence gathered through systematic review and patients’ preferences and beliefs. This shift addresses concerns that the term ‘evidence-based policy and practice’ obscures the complexities of the relationships between evidence, policy and practice, giving rise to preference for the term ‘evidence influenced’ or ‘evidence aware’ (Nutley et al., 2002).

The same emphasis by government on ‘what works and why’ may be perceived also in education (Evans and Benefield, 2001). A number of observations have been made on the absence of a clear evidence base for practice in professional education (Cooper et al., 2000, 2001a; Freeth et al., 2002). There is, however, caution about transferring arguments for evidence-based practice from the health field into education without creative exploration of evidence to justify such a transfer (Stronach and Hustler, 2001).

In the social care field, similar ambivalence exists. On one hand, as part of the drive to evidence-based practice there is an emphasis on developing effective ways to promote the use of research by the social care workforce (Walter et al., 2004). Equally, there is recognition that the sources of social care knowledge are diverse, with organisations, policy-makers, professionals and users making equally valuable contributions, alongside research (Pawson et al., 2003). Cheetham and Deakin (1997) recognise as sources of research knowledge both empirical and conceptual work.

It is not the purpose of this paper to consider in detail the critique of evidence-based policy and practice in social care, which has been well rehearsed elsewhere. Randall (2002), for example, argues that the focus on evidence of effectiveness in social interventions risks losing sight of truth as contested, complex and ambiguous. He further suggests that evidence alone will not change behaviour. Webb (2002) takes issue with the assumption in evidence-based practice that people make rational decisions. He too suggests that decisions will be affected by other factors or complexities. The purpose of this brief overview has been to provide some contextualisation for the commissioning of this particular systematic review.

Systematic review

Systematic review may be described as “methodologically rigorous exercises in assessing the findings of previous cognate research in order to synthesise the results” (Solesbury, 2001, p.5). It seeks to “identify all existing research studies relevant to a given … issue, assess these for methodological quality and produce a synthesis based on the studies selected as relevant and robust” (Nutley et al., 2002, p.5). Key features are an explicit research question, transparent and comprehensive search strategies to identify primary studies, clear criteria for assessing the quality of studies and thus for including them in the review and a statement of synthesised findings (Evans and Benefield, 2001).

Considerable claims have been made for systematic review, which is seen as applicable across a broad range of policy areas (Davies et al., 2000). Wallace and colleagues (2004) suggest that reviews provide transparent summaries of the most robust evidence with minimum bias. Cooper and colleagues (2000) emphasise their contribution to rational decision-making. Macdonald (2003) also emphasises their explicitness and transparency, derived from clearly identified research questions, search strategy and inclusion and quality assessment criteria. She sees systematic reviews, by virtue of a specific process aimed at minimising error, as an essential foundation for practice guidelines. Wallace and colleagues (2004) identify several reasons for undertaking systematic reviews:

· To make sense of an information explosion by bringing together and exploring gaps and weaknesses in the knowledge-base;

· To influence decision-making or to legitimate action, which could include educational practice;

· To generate new insights and understanding, for example by confirming or modifying theory.

However, developing the contribution of systematic review within a more evidence-based approach is not without its pitfalls and critics. In medicine, hope for a new era of objective appraisal of evidence has given way to recognition of problems associated with the reliability of that appraisal due to methodological discordance (Hopayian, 2001). Outside clinical medicine, researchers face particular challenges when undertaking systematic reviews (Boaz et al., 2002), for example in setting inclusion criteria and assessing the quality of published and grey material. Cooper and colleagues (2001a), for example, found it necessary to adapt systematic review principles in reviewing interdisciplinary learning. Specific attention has been paid to the transferability of review methodology from health to education. Evans and Benefield (2001), whilst concluding that there are limitations to a model that favours solely experimental research, which “can only answer a limited range of questions and is not always sensitive to broad questions of values and ethics” (p.540), nonetheless are optimistic about the potentially positive impact on education practice. Hammersley (2001) in contrast, is more sceptical about the value for education of what he sees as the positivist model evident in review methodology and of its promotion by government.

The Commission to review knowledge on law in social work education

In social work education, the introduction of new degree requirements for professional qualification in 2003 gave considerable impetus to the question of ‘what works’ in educating social workers. The Social Care Institute for Excellence (SCIE), in its role of developing the knowledge base to underpin evidence-based policy and practice, undertook a series of commissions to review knowledge of teaching, learning and assessment in core areas of the new curriculum, one of which is law.

The knowledge review had three components, their inclusion in itself signalling a broad perspective on legitimate sources of knowledge:-

· A systematic review of international research: this involved searching for, evaluating and synthesising published and unpublished papers relating to law in the education of social workers and professions allied to health, along with papers relating to the education of lawyers;

· A survey of practice on professional qualification programmes in the four countries of the UK: this involved seeking the views of educators, students, practice teachers and external assessors through a combination of questionnaires, telephone interviews, focus groups, and documentary analysis;

· Two consultation events to seek the views of a wide range of stakeholders including service users, carers, practitioners and educators: this involved the group acting both as a reference group to advise on the study and the interpretation of its findings, and as respondents in their own right.

The methodology and findings of this study have been reported elsewhere (Braye et al., 2005a; Braye and Preston-Shoot et al., 2005b). In the account that follows, aspects of the methodology will be subject to critical review. This will focus upon key stages of the systematic review process, and upon the relationship between the systematic review, the practice survey and the participation of service users, carers, practitioners and educators.

Searching for material
One claim advanced for systematic reviews is that they can reduce bias and error when evaluating the knowledge base. The process of identifying material for review may be structured and systematic but is it comprehensive? The degree to which systematic reviews will uncover how people talk about a topic will be influenced by how they approach the social construction of the evidence base (Wallace et al., 2004). This is most obviously reflected through the search strategy and range of sources identified, responses to patterns of ownership of knowledge production, and the timeframe available for the work.

Search strategy

Popay and Roen (2003) assert that a systematic approach to searching for literature usually reveals that a particular body of work is more extensive than originally thought. The search strategy in this review of law teaching was complicated from the start by the requirement to consider evidence on three very different aspects of education practice (teaching, learning and assessment) across a range of disciplines (social work, law, professions allied to health), giving the potential for a vast array of material. This was a particular challenge in relation to electronic searches. Given the potential for overlap within databases, the strategy chosen was to run one complex search within each database selected.

Reliance on databases is clearly insufficient, particularly since the databases serving education are less well developed than those found in medical and health care research, and the development of centralised databases of previous research is relatively recent (Evans and Benefield, 2001). The electronic search strategy used in the present study did uncover some published and grey literature of which, as subject specialists, the researchers had been unaware. However, it also failed to find other material known to them or located through personal contacts, bibliography searches, and requests for information posted through electronic mail bases.

Other researchers have reported similar phenomena when searching for qualitative research. Campbell and colleagues (2003) found other material after having completed their synthesis. Poor indexing, inconsistent databases, and imprecise or unstructured abstracting have been noted as generating irrelevant references (Arksey et al., 2004; Wallace et al., 2004) and impeding comprehensive information retrieval (Boaz et al., 2002; Pawson et al., 2003). Inconsistency of terminologies across professional and international boundaries and rapidly changing professional vocabularies can complicate search strategies (Evans and Benefield, 2001; Freeth et al., 2002). They support the conclusion (Shaw et al., 2004) that a shared language needs to be developed around key word classification and a database for academic papers.

Hand-searching of relevant journals was one way of checking the reliability of electronic searches and expanding the scope of material identified, although within the timeframe set for the research the dangers of bias through unsystematic or incomplete hand-searching were also recognised.

It was also important to extend the search beyond the range of published material. Publication bias is a widely recognised factor that confounds attempts to search comprehensively for relevant material, and can result in bias in subsequent data synthesis (Sutton et al., 2000). It arises because research with interesting, welcome or significant results is more likely to be published (Easterbrook et al., 1991; Sutton et al., 1999), even though it may be less methodologically rigorous (Alderson and Roberts, 2000). The trend for publishing positive results also leads to a shortage of evidence on factors that hinder achievement of outcomes (Freeth et al., 2002). Others have noted, however, that publication bias is less likely in education as a ‘newer’ discipline than medicine, where information about methods not considered efficacious may still be reported (Cooper et al., 2001b).

In the present case all respondents to the practice survey were asked to provide unpublished accounts relating to their teaching. Contact was also made with academics who had published in the field and bibliographies were scanned for references.

Ownership of knowledge production

Given that the focus was on teaching, learning and assessment, it was perhaps to be expected that most contributors to the knowledge base would be legal and social work academics. However, service users and carers may not write about such a subject in ways or through outlets that a sophisticated search strategy, even of grey literature, might uncover. Similarly practitioners and managers would also have relevant experience, such as observations on the relevance of their education and decay over time in their law learning, which a search of the knowledge base might not uncover because it is not codified in traditional academic forms. The systematic review of teaching, learning and assessment of law in social work education was the first where the Social Care Institute for Excellence commissioned contemporaneously both a literature review and a practice survey. This is important because it begins to allow different sources of knowledge to contribute to the synthesis of evidence. Indeed, what practitioners and students identified as their social work law learning needs included items rarely profiled in the published literature. Their employer/employee relationship, practitioner standards for and challenges to agency decision-making, the relationship between resources and need, data protection and the sharing of information, and the influence of performance assessment frameworks on local authority attitudes to implementation of legal rules are examples.

Equally, the requirement to ensure the involvement of service users and carers, in this project achieved through the use of conferences or working seminars, ensures that diverse perspectives can be interrogated. Without these safeguards, the systematic review would have prioritised the perspectives of those with most power when formulating and scrutinising the knowledge base. The requirement to ensure that legal academics, and service users and carers, were involved in the research could be seen as enhancing the final outcome. Tight deadlines and cost pressures, however, had an impact here also. Between submitting the proposal and agreeing the protocol for this systematic review, one conference involving service users, carers and other stakeholders was sacrificed, constraining the level of partnership that could be offered.

Finally, responses to dissemination of findings from the review produced more material. Presentations at international conferences highlighted both the different relationship between law, social work and citizens in countries as diverse say as Tonga, England and China, and the similarity of the challenges faced by social work academics in higher education institutions in Malta, South Africa, Australia and the United States when teaching law to non-lawyers. Neither was reflected in the literature, with the result that care must be taken to scrutinise assumptions, here for example about using the law as the basis for regulating social services or responding to social issues.

Timeframe

Researchers (for example, Wallace et al., 2004) consistently comment on the short time frame in which reviews are completed. For Popay and Roen (2003) this resulted in a thin description of identified work and a partial picture of evidence from diverse research designs. Barnes (1993) cautions that an unduly tight timetable can mean that outcomes dominate at the expense of process. The six months allowed for this knowledge review was too condensed a time period.

For reasons also associated with funding and timeframes, this systematic review was not unusual in restricting its search to English language material. This reinforced the bias in the geographic location of journals, with primarily United States and United Kingdom sources being included.

Timeframe is just one aspect of how sensitivity to a sponsor’s requirements can affect fitness for purpose (Boaz and Ashby, 2003). In this review, the commissioned focus was upon qualifying professional education, thus excluding continuing professional development and arguably unduly narrowing the focus on effectiveness of different approaches to learning law for practice.

In the light of these factors, it is clear that the standard requirement for search strategies to be replicable (Sutton et al., 1999) is potentially compromised. The researchers would argue, however, that the gains of adopting a more inclusive approach to sources of evidence, notably the views of service users and carers, practitioners and educators through the practice survey and the consultation events, outweighed the disadvantages of losing a degree of replicability. Perhaps this is one example of what Shaw and colleagues (2004) mean when they recommend the development of an informed strategy for research methodologies appropriate for social work and social care research and evaluation.

Evaluating Quality
There are two aspects to assessing the quality of material identified in searches. Inclusion criteria that set thresholds for the selection of studies for review may themselves involve judgements about the inherent quality of the material, as, for example, in the common practice of excluding from medical reviews studies that do not meet the gold standard of experimental research design. Subsequently, the assessed quality of included material determines the weight that is attached to the evidence it contributes to the developing knowledge base.

As with much else in established systematic review methodology, “selection and appraisal of studies for a systematic review should use methodical, reliable and impartial methods” (Meade and Richardson, 1997, p.536). This is not, however, as straightforward it sounds. There are two key questions. What are the indicators of research quality? How should the quality of other evidence be judged?

For some researchers, the challenge has been how to resist priority being given to certain methodologies (Petticrew, 2001), to acknowledge the concept of evidence as contested (Boaz et al., 2002) and to integrate quantitative and qualitative work (Popay and Roen, 2003). For others, it has been to acknowledge that different fields require different ideas about what constitutes best evidence (Wallace et al., 2004) and to adapt systematic review procedures, especially quality appraisal, to different types of qualitative research, whilst ensuring that qualitative evidence is still treated systematically (Dixon-Woods and Fitzpatrick, 2001). Nutley and colleagues (2002) identify the importance of developing agreement on what counts as evidence, and whilst advocating pluralism they recognise difficulties, particularly in areas other than medicine where knowledge of what works is largely provisional and highly context-dependent.

In relation to determining indicators of research quality, it is common to focus on study design. Evaluating the methodological quality of included studies is a central component of systematic reviews (Macdonald, 2003). Established models of quality appraisal (for example, NHSCRD, 2001; SCIE, 2003) reflect the respect accorded to experimental research design, especially the ‘gold standard’ of randomised controlled trials, as making a unique contribution to knowledge through its ability to demonstrate cause and effect (Oakley, 2000).

Judged against such a standard, it is not uncommon for studies to be found wanting in a range of ways. In evaluative accounts of interdisciplinary education, for example, Cooper and colleagues (2001a) found bias in selection, attrition and detection, along with use of non-validated outcome measures and inadequately described statistical analysis.

There is an inherent tension in such debates between the notion of ‘second best’ evidence as opposed to evidence that has legitimate equal value in the context of its own field of enquiry. Mulrow and Oxman (1997) note that where randomised controlled trials have not been possible or appropriate, other types of evidence can help influence policy and practice. “We must follow the trail to the next best external evidence and work from there” (Sackett et al., 1996, p.73). Qualitative research is now given explicit recognition in guidelines for reviews in health care (NHSCRD, 2001).

In education there are similar debates. Proponents of experimental research (Hargreaves, 1996) argue it produces the most robust evidence of ‘what works’ in achieving pre-determined learning outcomes. Others (Elliott, 2001) advocate for research to illuminate a process model of education that accommodates complex interactions, and the exercise of wisdom and judgement in unpredictable circumstances. However, as Hammersley (2001) notes, for many proponents of systematic review, the credibility hierarchy of research designs remains absolute, irrespectively of flexibility about relative thresholds depending on the amount and type of evidence available in any particular field.

The guidelines provided by SCIE (SCIE, 2003) for those undertaking systematic reviews in social work education lay greater emphasis on empirical work than other forms of research or indeed other forms of evidence. Social work education, however, is not rich in empirical studies (Crisp et al., 2003; Trevithick et al., 2004; Carpenter, 2005). Macdonald (2003) refers to the balance to be struck when setting the evidential threshold – too high and a review might contribute only minimally to knowledge; too low and gaps in the knowledge base might be obscured.

This raises the second question of how reviewers can evaluate observational research and other forms of evidence alongside experimental findings. Whilst RCTs may be subject to relatively straightforward quality criteria, other forms of research design, and broader forms of evidence, pose challenges. This is because, as Sutton and colleagues (1999) note, there is little evidence for the validity of scales for scoring study quality. They add that such scales are usually design specific, so of little use when assessing studies of diverse designs. They propose an alternative procedure of using a reduced set of quality components and exploring the effect on inclusion and exclusion of each component separately.

The quality assessment task is inevitably bound up with the research questions driving the systematic review, and the type of intervention being reviewed. There has long been recognition that complex interventions are more difficult to control, and that alternative research designs may therefore be valid (Mullen et al., 1985). Professional education outcomes are multi-layered, with acquisition of knowledge and skills only stages on the journey towards change of professional behaviour and benefit to clients. It becomes progressively more difficult to gather reliable evidence of impact on ‘end users’ (Freeth et al., 2002). Cooper and colleagues (2001a) using Kirkpatrick’s (1967) model for educational outcomes, found more evidence of impact from interprofessional education on student reactions and learning than on behaviour or transfer to the practice environment. The same has been found in evaluations of social work education (Trevithick et al., 2004). A further challenge was that the present systematic review drew on material written by lawyers and social workers about social work law and social welfare law, and on material written by legal academics and others on teaching law to non-lawyers generally. The task was to appraise qualitative research drawn from diverse disciplinary traditions (Popay and Roen, 2003), an issue that appears under-explored in the literature, yet which raises key questions of whether different traditions can be compared.

One response is to focus on the relevance and contribution of any evidence to the topic in question (Popay and Roen, 2003). As Solesbury (2001) comments, if the question ‘what works?’ is reframed as ‘what works for whom in what circumstances?’, then descriptive, analytical, diagnostic, theoretical and prescriptive studies become valuable sources of evidence. He proposes that evidence should be included if it is relevant (to the question or issue being investigated), representative (of the population concerned) and reliable (well-founded theoretically or empirically). These criteria are akin to the concept of ‘fitness for purpose’ which is common to a number of new frameworks (Pawson, 2003).

Popay and colleagues (no date) propose three related criteria as the basis for a hierarchy of quality in qualitative research evidence, seeing the development of standards as a means of challenging the view that such research is by definition inferior. They emphasise the importance of recognising key epistemological and ontological differences in the processes of generating ‘evidence’, differences that require research in certain fields, for example, to gather data that illuminates the subjective meaning of experience in its social context, and for this data to be accorded equal worth. This and similar frameworks prioritising ‘appropriateness’ of study design have been applied successfully in studies of educational interventions (Cooper et al., 2000; Freeth et al., 2002).

In social care, work has been done to develop generic standards that can be applied to knowledge from a range of sources. Here there is no hierarchy of evidence, as such, but evaluation of a wide range of features of the research in question, looking at its transparency, accuracy, purposivity, utility, propriety, and accessibility before making any source-specific judgements (Pawson et al., 2003).

The arguments for broader notions of quality when evaluating material in systematic review seem persuasive since:

· Researchers and research users can feel more confident about the use of evidence in policy and practice (Boaz and Ashby, 2003);

· Evidence is not lost through rigid quality appraisal criteria and application of a hierarchy of types of knowledge (Wallace et al., 2004);

· Commonalities and differences can be explored through narrative synthesis (Boaz et al., 2002).

Pawson (2003) goes further in challenging traditional notions of research quality assessment, rejecting standards for qualitative research appraisal as complex, abstract, fragmented and contradictory. He rejects criteria such as technical proficiency, good data and procedural uniformity as indicators of quality. Thus there is no hierarchy of evidence. The question is not whether a study is technically competent, but whether its technical infrastructure bears the weight of the inferences to which it lays claim – does it provide a good explanation, does it offer evidence that tests and refines a theory under investigation? Thus it is deductions that are to be checked for quality, not data. This produces a fundamentally different approach to systematic review, because standards emerge in the process of enquiry – synthesis and quality appraisal are one and the same.

In this systematic review, where social work law as a discipline has had to develop conceptually and where empirical studies are few, the approach taken was inclusive. Tight screening questions were used (Campbell et al., 2003) to ensure only the exclusion of papers that focused on law in practice rather than in education. Beyond that, the approach was to include conceptual and descriptive papers alongside empirical evidence, seeing theory building and the maintenance and elaboration of the intellectual infrastructure of the subject as research (Yelloly and Henkel, 1995; HEFCE, 1999). Use was made of several checklists (Boaz et al., 2002; Pawson et al., 2003; Arksey et al., 2004) that focus, for example, on the degree to which material has a clear question, uses an appropriate study design, is intelligible and reflexive, and is explicit about context, data collection and analysis, and generalisability.

Producing New Understanding: Synthesis
Research synthesis seeks to combine the findings of the various studies reviewed to produce more robust conclusions (Hammersley, 2001). One implication of broader inclusion criteria is that the synthesis task involves the integration of both quantitative and qualitative evidence, and integration of evidence from studies that show wide heterogeneity of design, exploring the relationships between different types of data (Cooper et al., 2001a). Sutton and colleagues (1999) term the end result a “generalised synthesis of the evidence” (p.52), built on the assumption that all available evidence is informative, whilst recognising that such an approach remains open to debate due to concerns about increased possibility of bias. The task in this knowledge review was to do more than synthesise the findings of research identified in the research review. It was also to produce an integrative analysis of both the research review and the practice survey, incorporating also the outcomes of the consultation events.

As with other aspects of systematic review, there are debates in the methodology literature. Meta-analysis is a technique commonly used in the synthesis of quantitative results from experimental research, combining the results of a set of studies investigating a common intervention, on the grounds that synthesis of the results may yield more precise estimates of effect (Sutton et al., 1999). It receives enthusiastic endorsement from strong proponents (for example, Dickersin and Berlin, 1992), who consider it should be a standard tool for synthesising research evidence.

Meta-analysis is also the subject of some caution. The reliability of its findings are contingent upon the search strategies and inclusion criteria used (Cooper et al., 2001b). Eysenck (1995) questions the validity of meta-analysis based on assumptions of univariate effect and homogeneity in the primary studies when multivariate effect and heterogeneity are more characteristic of the field. Thompson and Pocock (1991) similarly advocate caution in interpreting its quantitative results or extrapolating these to a future population, preferring to view it as giving broad conclusions to inform policy in general.

One perceived advantage of meta-analysis is its elimination of subjective elements associated with narrative reviews, which have relied on judgement and discretion by the reviewer. There are the same tensions here as in the assessment of quality, with narrative or qualitative summary being seen as some kind of ‘fall back position’ where studies are too sparse or of too low quality to undertake meta-analysis (Sutton et al., 1999). Hammersley (2001), however, speaks in defence of narrative approaches to synthesis, as a means of exploring the complementarity of studies (as opposed merely to their additionality) and exploring how their interrelations can be used to illuminate the field under investigation. “This will require the reviewer to draw on his or her tacit knowledge, derived from experience, and to think about the substantive and methodological issues, not just to apply replicable procedures” (p.549).

One recent approach has been to propose an alternative form of synthesis – realist synthesis (Pawson, 2002a) - to address the perceived shortcoming of other methods. Meta-analysis, with its emphasis on outcomes, is seen as insensitive to differences in context and practice that influence programme design and delivery, thus producing insufficient knowledge of the conditions that contribute to success. Narrative analysis, having no formal analytic strategy for abstracting the conditions which influence processes, lacks transferability (Pawson, 2002b).

Realist synthesis is presented as a form of analytic induction, in which each piece of research is treated as a case study, to be critically compared with others in an iterative process. The question becomes how one ‘good explanation’ for how a particular intervention works fits with the next (Pawson, 2003). Through the process of review emerge theories that are progressively remodelled as more cases are added. As noted earlier, the processes of quality appraisal and synthesis are one and the same, the utility of the evidence dependent upon its contribution to the emerging theoretical picture, enriching knowledge of what works when and for whom.

Campbell and colleagues (2003) argue that synthesising qualitative research using meta-ethnographic methods of this nature provides a greater degree of insight and conceptual development than is likely to be achieved in a narrative literature review.

The approach taken in the present review was to synthesise empirical, conceptual and descriptive papers around signals (Wallace et al., 2004), themes and interpretative metaphors, thereby developing lines of argument (Campbell et al., 2003). The task proved easier in this respect as authors were inclined to make reference to the work of others, especially within their own national context, and therefore likely to build on the findings of others. Evans and Benefield (2001) suggest that conceptual papers can be used as background conceptual grounding for presentation of research-based findings. Here, however, all included papers were subject to analysis, rather than non-empirical being used merely as context for knowledge from empirical sources. Within this synthesis, revisiting quality appraisal criteria could help to determine the level of confidence in the analysis. Experience confirmed that such a synthesis produces a whole that is greater than the sum of its parts, leading to greater understanding and a higher level of conceptual and theoretical development (Campbell et al., 2003).

A further twist to the task of synthesis arose from the need to integrate data from the research review, the practice survey and the stakeholder consultation. For example, debate in the literature on whether the purpose of law teaching is to provide a liberal education or competent technicians mirrored twin foci by educators in practice on critical analysis and technical knowledge, leading to the proposition that social work students had to be critical thinkers and fixers. They had to be competent to perform statutory powers and duties but also to possess a critical awareness of their context, content and nature. Similarly, setting data from the practice survey alongside the different emphases given in the literature to the teaching of legal rules, ethics and rights, led to the development of a model for connecting the three orientations when working for both individual and social change. Finally, some understanding was reinforced from all three sources, such as the importance of aligning methods of assessment with the practice situations that students will encounter once qualified.

One feature of service user and carer involvement was the insights that it introduced, forcing the researchers and other stakeholders to scrutinise their assumptions. Such participation fundamentally challenges the established power relations in production and application of knowledge, thus acting as a key mechanism for anti-oppressive practice. Service users and carers, numbering fifteen in total, included young people with experience of public care, older people, parents with experience of child protection intervention, disabled people with experience of using services both on their own behalf and as parents, people with learning disabilities, and people with mental distress. The group was diverse in terms of gender, race, age and ability. Some chose to attend the conferences whilst others opted for separate appointments with the researchers or for commenting on documentation by post (Braye and Preston-Shoot, 2005c). All had had involvement with social work educators through research and/or degree programmes. They played a key role in commenting on the evidence that emerged from the research review and practice survey. For example, service user commentary on the critical thinker/skilled technician debate enriched the discussion of how each model might enhance practice, from their perspective, and produced a clearly stated preference for critical technicians. This in turn connected neatly with the literature that allocates to social work and to legal practitioners a role in moving beyond a concern with people’s immediate needs to broader questions of policy, to scrutinising the legislative basis of policy and deciding where to focus their change effort (Charlesworth et al., 2000). Similarly, involving people using services in reviewing complex practice dilemmas surrounding the use of legal authority produced rich insights into the role that fear plays. Service users acknowledged both their own trepidation about what the use of legal authority might mean for their families and how social workers might be feeling about their roles and tasks. People using services wanted an open discussion not just of what powers and duties social workers possessed, and in what circumstances these might be activated, but also of the feelings surrounding the presence of such authority.

New understanding also emerged through a comparative analysis of the literature drawn from different jurisdictions. To a degree social work education in different locations was wrestling with the same dilemmas about how to structure the curriculum, and social work practice with how to balance competing imperatives. However, beginning not with teaching and assessment of law in social work education but with the relationship in different nation states between citizens and government enabled understanding to emerge of different conceptions of the social work task and different purposes of legal rules.

Informing Decision-Making: Impact on Policy and Practice
Another rationale for the increasing use of systematic reviews is that they will provide evidence for policy and practice development. Indeed, Wallace and colleagues (2004) consider that the involvement of those with a comprehensive understanding of the field might impact on how policy makers, who lack such understanding, seek to respond to social issues. Once again, it seems wise to interrogate this claim, noting a number of modifying features from the experience of this review.

Absence of evidence

Petticrew (2003) notes that it is common, especially in social and public health interventions, for systematic review to find no evidence to support specific guidance on intervention, and speculates that this is due to a number of factors. The sheer complexity of interventions, of which professional education is one good example (Cooper et al., 2004), may militate against full evaluation, and the absence of evidence is thus due to an absence of outcome assessment, rather than evidence of absence of effect. Such a claim would certainly ring true in social work education. The paucity of evidence may equally be attributable to the fact that narrative synthesis, used to handle qualitative data in the primary studies, unlike meta-analysis cannot produce pooled evidence of effects, due to heterogeneity in interventions, outcomes and contexts.

Carpenter (2005) does not explore the reasons for the paucity of quality evaluations of learning in social work education, preferring instead to identify what outcomes might be measured and how. However, the paucity may derive from unease about the very focus on outcomes or uncertainty of approach, perhaps linked to a lack of training in methodology. Time pressures, or wariness occasioned by a felt need to prove value and effectiveness to a sceptical audience, may also have an impact.

Competing interests and complex processes

Black (2001) challenges the assumption of a linear relationship between research and policy, noting complications that arise from lack of consensus about evidence or its generalisability, political or financial pressures, ideology or expediency and poor dissemination. He argues that a range of legitimate influences inevitably has to be accommodated. Nutley and colleagues (2002) are equally sceptical of simple and unproblematic models, in which knowledge is assumed to be created by experts and drawn on by policy-makers and practitioners. They reflect that “the relationships between research, knowledge, policy and practice are always likely to remain loose, shifting and contingent” (p.9). Evidence of what works is only one factor in making public policy decisions (Nutley and Webb, 2000).

Similarly, both Randall (2002) and Webb (2002) suggest that other interests or pressures may deflect the use of evidence. Consequently, the outcomes of knowledge reviews may be less than hoped for, especially if dissemination consists simply of dissemination of a report. They advocate the development of systems and of partnerships between researchers and other stakeholders to encourage the uptake of evidence.

Stakeholder involvement

More optimistically, and reflecting the emphasis on participation, Pawson and Boaz (2004) argue that the active involvement of commissioners and users of systematic reviews will have a significant impact on the subsequent use of the end product. Staff from the Social Care Institute for Excellence were involved in the conferences, as were law and social work academics with expertise in teaching law to non-lawyers, service users and carers, and civil servants from the Department of Health. Students and practice teachers were engaged by means of focus groups.

It is too soon to comment on whether this active involvement will influence how the final product, a knowledge review (Braye and Preston-Shoot et al., 2005b), is used. Dissemination, as envisaged in the commission, comprised solely of publication of the review. This alone could prove insufficient since the level of resources available, the presence of a social work law subject specialist, and agreement between employers and degree programme managers on content, will all impact on curriculum development. Indeed, as one practice teacher commented in a focus group, what law is valued and how it is implemented in agencies will depend not on what is lawful or ethical but on what is most likely to guarantee an authority a higher star rating.

To avoid systematic reviews becoming just another exhortation from a distance, their outcomes should be researched through commentary by external examiners, student and practice teacher feedback on law learning, conferences, formal evaluation of the degree, and the development of a learning community of subject specialists. A learning community (the Social Work Law Association) exists in embryo and a series of seminars is planned to discuss the findings of the systematic review. It is also proposed to bring together again conference participants with the objective to consider how to take forward the findings of the review.

Service user and carer involvement is under-theorised in the systematic review literature. Cheetham and Deakin (1997) have observed that researchers should conceptualise relationships between themselves and users so that ideas about involvement can be generally applied. It is, however, an area where social sciences in general (Boaz et al., 2002), and social work in particular, can make a contribution to the development of systematic review methodology. Shaw and colleagues (2004) have argued that the concept of research users should be reviewed as it is currently too restricted. They suggest that, in line with the democratisation of social work research, a broader concept should be adopted that recognises the contribution of carers and of people using services. However, the researchers found that service users and carers were often invisible, or at best restricted to minimal forms of participation in systematic reviews (Braye and Preston-Shoot, 2005c). Experience demonstrated at several points the value of engaging stakeholders through conferences and focus groups. Within the time frame allowed, the researchers offered a partnership to stakeholders, including service users and carers, in formulating research questions, advising on methodology, and evaluating the findings. A number of key factors contributed to their effective involvement, including offering a choice of avenues for participation, establishing non-hierarchical relationships which valued the knowledge and expertise of all those participating, and ring-fencing resources to prepare for, facilitate and pay for people’s involvement. Successful task achievement was inherently bound up with group process skills in and around stakeholder meetings.

Dissemination

Judging the quality of the synthesis achieved is an important task (Campbell et al., 2003) in order to generate confidence in the findings (Wallace et al., 2004). However, it was not one included in the original commission. The researchers have nonetheless prioritised this concluding task, mindful of the injunction (Shaw et al., 2004) to resource research dissemination and to make meetings with end users normative. The researchers have checked back with authors of studies included in the review and presented the findings to stakeholders by reinstating the third conference. The researchers have also echoed the recommendation that empirical work should be undertaken on how research is used (Shaw et al., 2004). They are currently exploring holding a seminar series, one aim of which will be to explore the impact of the knowledge review on education practice.

Areas for Research Development in Teaching, Learning and Assessment
Systematic review, in mapping and evaluating the knowledge base, gives valuable pointers for the future. One response is to take a strategic approach to evidence creation in priority areas, with strategic use of robust methodologies (Nutley et al., 2002). This would imply, in this case, that specific steps should be taken to undertake experimental research in social work education, in the particular curriculum area of law. Relevant topics might include the outcomes of service user involvement in law teaching, or teaching and learning processes that address student anxiety about a subject initially experienced by many as alien. Such an approach would meet calls for social work education to engage more systematically with the task of developing its evidence base (Carpenter, 2005).

Others recognise the importance of widening the scope of primary research to address the challenges of researching complex interventions such as education. Freeth and colleagues (2002), for example, call for more interpretive and critical studies. Whilst acknowledging that such work is expensive and may be difficult to publish, they consider that mixed methods studies have much to offer in the context of multi-faceted interventions such as interprofessional education. A key focus here must be on researching process, given the complexity of the educational territory and the inherent unpredictability of learning (Cooper et al., 2004). The impact that is made by service user and carer participation in social work education is an important area of process enquiry. Such work might also address the need for research in professional education to address the thorny issue of transfer of learning to the practice environment (Cooper et al., 2001a; Crisp et al., 2003; Trevithick et al., 2004; Braye and Preston-Shoot et al., 2005b). Here, experience suggests that the nature of the employer-employee relationship is fundamental when practitioners are exploring the degree to which they can feel confident in arguing for what is lawful and what is ethical.

Equally, it is important to develop the use of systematic review methodology, incorporating the learning from reflection on these early developments in social work education. Nutley and colleagues (2002) call for the development of approaches to systematic review that are more inclusive, both of users in defining the questions to be researched and of types of evidence incorporated in reviews. Pawson (2002a) argues that systematic review should be used to explore ‘families of mechanisms’ rather than ‘families of programmes’. Thus fruitful enquiry might be into different educational processes over different subject areas, to identify in what contexts positive results have been achieved, rather than subject-specific learning teaching and assessment. Separate reviews into teaching, learning and assessment of different components of the social work curriculum should now be integrated, to explore what propositions might be translated from one review to pedagogy generally, and what gaps identified by individual reviews might be filled by findings from others.

There must be caution, too, about relying solely on tangible evidence, however widely and inclusively defined. Tonelli (1998), for example, writing about medical practice, argues that the gap between research evidence and practice can never be closed because there is an intrinsic philosophical difference between the former, which seeks to benefit populations, and the latter, which constitutes an individual healing relationship in which tacit and rational dimensions both play a part. The methodology of the review as undertaken here revealed the existence of a committed learning community of enthusiasts, keen to engage in dialogue about, and reflexive enquiry into, their own and others’ practice, enquiry of the kind that is able to access and capture knowledge about the tacit processes that influence learning and teaching.

Teaching and assessment of law in social work education, to varying degrees in individual study programmes, draws on contributions from legal and social work academics. One theme to emerge from the systematic review was how best to maximise for students what each discipline specialist might have to offer. What was missing, aside from empirical research into outcomes of different combinations, was exploration of how to break down disciplinary walls between law and social work in education, although interesting examples were found of where this had occurred in practice. What was also missing was extended analysis of the challenges of taking one subject (law) into the body of another (social work), and whether the task was additive or integrative. In an era when interprofessional collaboration is stressed, it seems pertinent to use the teaching and practice of social work law as a crucible in this respect.

Conclusion
Critical review of this experience of undertaking a systematic review, set in the context of methodological debates in the literature, has demonstrated some of the challenges to be faced in using review methodology in social work education. Equally, it has identified how researchers, educators, practitioners, managers, carers and service users in this sector might contribute to the unfolding methodological story. The explicit connection between research review, practice survey and stakeholder consultation as sources of knowledge, to which quality criteria and subsequent synthesis might be applied, is one such contribution. This resonates with the aspiration (Wallace et al., 2004) that systematic reviews might legitimate action, in this instance educational behaviour and ultimately social work practice. Systematic reviews are here to stay. It is important that social work education, research and practice continue to debate their structure and contribution if the sector is to shape rather than be determined by a methodology.

Acknowledgement

The systematic review on teaching, learning and assessment of law in social work education was funded by the Social Care Institute for Excellence.

References

Alderson, P. and Roberts, I. (2000) ‘Should journals publish systematic reviews that find no evidence to guide practice: examples from injury research’, British Medical Journal, 320, pp.376-377.

Arksey, H., Jackson, K., Mason, A., Wallace, A. and Weatherly, H. (2004) Support Services for Carers: Methodological Issues in Evaluating the Literature. Research Works, 2004-03, York, Social Policy Research Unit, University of York.

Barnes, M. (1993) ‘Introducing new stakeholders – user and researcher interests in evaluating research. A discussion of methods used to evaluate the Birmingham Community Care Special Action Project’, Policy and Politics, 21(1), pp.47-58.

Black, N. (2001) ‘Evidence-based policy: proceed with care’, British Medical Journal, 323, pp.275-278.

Boaz, A, and Ashby, D. (2003) Fit for Purpose? Assessing Research Quality for Evidence Based Policy and Practice, London, ESRC UK Centre for Evidence Based Policy and Practice.

Boaz, A., Ashby, D. and Young, K. (2002) Systematic Reviews: What have they got to offer evidence based policy and practice? Working Paper 2, London, ESRC UK Centre for Evidence Based Policy and Practice.

Braye, S., Preston-Shoot, M. and Johns, R. (2005a) ‘Law in social work education: reviewing the evidence on teaching, learning and assessment’, Social Work Education, 24(5), pp. 547-563.

Braye, S. and Preston-Shoot, M. with Cull, L-A., Johns, R. and Roche, J. (2005b) Learning, Teaching and Assessment of Law in Social Work Education: A Knowledge Review, London, Social Care Institute for Excellence.

Braye, S. and Preston-Shoot, M. (2005c) ‘Emerging from out of the shadows? Service user and carer involvement in systematic reviews’, Evidence and Policy, 1(2), pp. 173-193.

Burgess H. (2004) ‘Redesigning the curriculum for social work education: complexity, conformity, chaos, creativity, collaboration? Social Work Education, 23(2), pp.163-183.

Cabinet Office (1999) Modernising Government, London, The Stationery Office.

Campbell, R., Pound, P., Pope, C., Britten, N., Pill, R., Morgan, M. and Donovan, J. (2003) ‘Evaluating meta-ethnography: a synthesis of qualitative research on lay experiences of diabetes and diabetes care’, Social Science & Medicine, 56, pp.671-684.

Carpenter, J. (2005) Evaluating Outcomes in Social Work Education, London and Dundee, Social Care Institute for Excellence and Scottish Institute for Excellence in Social Work Education.

Charlesworth, S., Turner, J. and Foreman, L. (2000) Disrupted Families, Sydney, Federation Press.

Cheetham, J. and Deakin, N. (1997) ‘Research note. Assessing the assessment: some reflections on the 1996 Higher Education Funding Council’s Research Assessment Exercise’, British Journal of Social Work, 27(3), pp.435-442.

Cooper, H., Carlisle, C., Gibbs, J. and Watkins, C. (2000) ‘Using qualitative methods for conducting a systematic review’, Nurse Researcher, 8, 1, pp.28-39.

Cooper, H., Carlisle, C., Gibbs, J. and Watkins, C. (2001a) ‘Developing an evidence base for interdisciplinary learning: a systematic review’, Journal of Advanced Nursing, 35, 2, pp.228-237.

Cooper, H., Booth, K., Fear, S. and Gill, G. (2001b) ‘Chronic disease patient education: lessons from meta-analyses’, Patient Education and Counselling, 44, pp.107-117.

Cooper, H., Braye, S. and Geyer, R. (2004) 'Complexity and interprofessional education', Learning and Teaching in Health & Social Care, 3, 4, pp.179-189.

Crisp, B., Anderson, M., Orme, J. and Green Lister, P. (2003) Learning and Teaching in Social Work Education: Assessment, London, Social Care Institute for Excellence, Knowledge Review 1.

Davies, H., Nutley, S. and Smith, P. (eds) (2000) What Works? Evidence-Based Policy and Practice in Public Services, Bristol, Policy Press.

Department of Health (1998) Modernising Social Services, London, The Stationery Office.

Dickersin, K. and Berlin, J. (1992) ‘Meta-analysis: state-of-the-science’, Epidemiological Review, 14, pp.154-176.

Dixon-Woods, M. and Fitzpatrick, R. (2001) ‘Qualitative research in systematic reviews’, British Medical Journal, 323, pp.765-766.

Easterbrook, P., Berlin, J., Gopalan, R. and Matthews, D. (1991) ‘Publication bias in clinical research, The Lancet, 337, pp.867-872.

Elliott, J. (2001) ‘Making evidence-based practice educational’, British Educational Research Journal, 27, 5, pp.555-574.

Evans, J. and Benefield, P. (2001) ‘Systematic reviews of educational research: does the medical model fit?’ British Educational Research Journal, 27, 5, pp.527-541.

Eysenck, H. (1995) ‘Problems with meta-analysis’, in Chalmers, I and Altman, D. (eds) Systematic Reviews, London, BMJ Publishing Group.

Freeth, D., Hammick, M., Koppel, I., Reeves, S. and Barr, H. (2002) A Critical Review of Evaluations of Interprofessional Education, London, CAIPE.

Gosling, S. (2002) ‘Demonstrating competence through CPD: promoting an evidence-based approach’, Seminar paper, 7th November, reported in Solesbury, W. (2003) Integrating Evidence-Based Practice with Continuing Professional Development: A Seminar Report, London, ESRC UK Centre for Evidence-Based Policy and Practice, Working Paper 15.

Hammersley, M. (2001) ‘On ‘systematic’ reviews of research literatures: a ‘narrative’ response to Evans and Benefield’, British Educational Research Journal, 27, 5, pp.543-554.

Hargreaves, D. (1996) ‘Educational research and evidence-based educational practice – a response to critics’, Research Intelligence, 58, pp.12-16.

HEFCE (1999) RAE 2/99 Guidance on Submissions, Bristol, Higher Education Funding Council (England).

Hopayian, K. (2001) ‘The need for caution in interpreting high quality systematic reviews’, British Medical Journal, 323, pp.681-684.

Kirkpatrick, D. (1967) ‘Evaluation of training’, in Craig, R. and Bittel, L. (eds) Training and Development Handbook, New York, McGraw-Hill.

Macdonald, G. (2003) Using Systematic Reviews to Improve Social Care, London, Social Care Institute for Excellence.

Meade, M. and Richardson, W.S. (1997) ‘Selecting and appraising studies for a systematic review’, Annals of Internal Medicine, 127, 7, pp.531-537.

Mullen, P., Green, L. and Persinger, G. (1985) ‘Clinical trials of patient education for chronic conditions: a comparative meta-analysis of intervention types’, Preventive Medicine, 14, pp.753-81.

Mulrow, C. and Oxman, A. (1997) Cochrane Collaboration Handbook, 4, Oxford, The Cochrane Collaboration.

NHSCRD (2001) Undertaking Systematic Reviews of Research on Effectiveness: CRD’s Guidance for Those Carrying Out or Commissioning Reviews, York, NHS Centre for Reviews and Dissemination.

Nutley, S. (2002) ‘Evidence-informed professional practice: overview and rationale’, Seminar paper, 7th November, reported in Solesbury, W. (2003) Integrating Evidence-Based Practice with Continuing Professional Development: A Seminar Report, London, ESRC UK Centre for Evidence-Based Policy and Practice, Working Paper 15.

Nutley, S. and Webb, J. (2000) ‘Evidence and the policy process’, in Davies, H., Nutley, S. and Smith, P. (eds) What Works? Evidence-Based Policy and Practice in Public Services, Bristol, Policy Press.

Nutley, S., Davies, H. and Walter, I. (2002) Evidence-Based Policy and Practice: Cross Sector Lessons from the UK, London, ESRC UK Centre for Evidence-Based Policy and Practice, Working Paper 9.

Oakley, A. (2000) Experiments in Knowing: Gender and Method in the Social Sciences, Cambridge, Polity Press.

Pawson, R. (2003) Assessing the Quality of Evidence in Evidence-Based Policy: why, how and when? London, ESRC UK Centre for Evidence-Based Policy and Practice, Working Paper 1.

Pawson, R. (2002a) 'Evidence-based policy: the promise of realist
synthesis', Evaluation, 8, pp.340-58.

Pawson, R. (2002b) 'Evidence-based policy: in search of a method', Evaluation, 8, pp.157-81.

Pawson, R., Boaz, A., Grayson, L., Long, A. and Barnes, C. (2003) Types and Quality of Knowledge in Social Care, London, Social Care Institute for Excellence, Knowledge Review 3.

Pawson, R. and Boaz, A. (2004) Evidence-based policy, theory-based synthesis, user-led review. An ESRC Research Methods Programme Project. (www.evidencenetwork.org/project3.asp) (accessed 8th November 2004)

Petticrew, M. (2001) ‘Systematic reviews from astronomy to zoology: myths and misconceptions’, British Medical Journal, 322, pp.98-101.

Petticrew, M. (2003) ‘Why certain systematic reviews reach uncertain conclusions’, British Medical Journal, 326, pp.756-758.

Popay, J. and Roen, K. (2003) Using Evidence from Diverse Research Designs, London, Social Care Institute for Excellence.

Popay, J., Rogers, A. and Williams, G. (no date) Rationale and Standards for the Systematic Review of Qualitative Literature in Health Services Research, Salford, University of Salford.

Randall, J. (2002) ‘The practice-research relationship: a case of ambivalent attachment?’ Journal of Social Work, 2, 1, pp.105-122.

Sackett, D., Rosenberg, D., Muir Gray, J., Haynes, R.B. and Scott Richardson, W. (1996) ‘Evidence-based medicine: what it is what it isn’t’, British Medical Journal, 312, pp.71-73.

SCIE (2003) Interim Guidelines for SCIE Systematic Knowledge Reviews, London, Social Care Institute for Excellence.

Shaw, I., Arksey, H. and Mullender, A. (2004) ESRC Research, Social Work and Social Care, London, Social Care Institute for Excellence.

Solesbury, W. (2001) Evidence-Based Policy: Whence It Came and Where It’s Going, London, ESRC UK Centre for Evidence-Based Policy and Practice, Working Paper 1.

Stronach, I. and Hustler, D. (2001) ‘Editorial: old whine in new battles’, British Educational Research Journal, 27, 5, pp.523-525.

Sutton, A., Jones, D., Abrams, K., Sheldon, T. and Song, F. (1999) Systematic reviews and meta-analysis: a structured review of the methodological literature’, Journal of Health Services Research and Policy, 4, 1, pp.49-55.

Sutton, A., Duval, S., Tweedie, R., Abrams, K. and Jones, D. (2000) ‘Empirical assessment of effect of publication bias on meta-analyses’, British Medical Journal, 320, pp.1574-1577.

Thompson, S. and Pocock, S. (1991) ‘Can meta-analyses be trusted?’ The Lancet, 338, pp.1127-1130.

Tonelli, M. (1998) ‘The philosophical limits of evidence-based medicine’, Academic Medicine, 73, 12, pp.1234-1240.

Trevithick, P., Richards, S., Ruch, G. and Moss, B. with Lines, L. and manor, O. (2004) Teaching and Learning Communication Skills in Social Work Education, London, Social Care Institute for Excellence, Knowledge Review 6.

Wallace, A., Croucher, K., Quilgars, D. and Baldwin, S. (2004) ‘Meeting the challenge: developing systematic reviewing in social policy’, Policy and Politics, 32(4), pp.455-470.

Walter, I., Nutley, S., Percy-Smith, J., McNeish, D. and Frost, S. (2004) Improving the Use of Research in Social Care Practice, London, Social Care Institute for Excellence, Knowledge Review 7.

Webb, S. (2002) ‘Evidence-based practice and decision analysis in social work: an implementation model’, Journal of Social Work, 2, 1, pp.45-63.

Yelloly, M. and Henkel, M. (1995) Learning and Teaching in Social Work. Towards Reflective Practice, London, Jessica Kingsley Publishers.

� Professor of Social Work and Social Care, University of Sussex, s.braye@sussex.ac.uk

� Professor of Social Work & Head of Department of Applied Social Studies, University of Luton

PAGE
24

