

HAL
open science

Biology teachers designing context-based lessons for their classroom practice - the importance of rules-of-thumb

Nienke Wieringa, Fred Janssen, Jan van Driel

► To cite this version:

Nienke Wieringa, Fred Janssen, Jan van Driel. Biology teachers designing context-based lessons for their classroom practice - the importance of rules-of-thumb. *International Journal of Science Education*, 2011, 10.1080/09500693.2011.553969 . hal-00692181

HAL Id: hal-00692181

<https://hal.science/hal-00692181>

Submitted on 29 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Biology teachers designing context-based lessons for their classroom practice – the importance of rules-of-thumb

Journal:	<i>International Journal of Science Education</i>
Manuscript ID:	TSED-2010-0142.R1
Manuscript Type:	Research Paper
Keywords :	context-based education, lesson design, teacher knowledge
Keywords (user):	curriculum innovation, teacher development, biology education

SCHOLARONE™
Manuscripts

Biology teachers designing context-based lessons for their classroom practice – the importance of rules-of-thumb

Abstract

In science education in the Netherlands new, context-based, curricula are being developed. As in any innovation, the outcome will largely depend on the teachers who design and implement lessons. Central to the study presented here is the idea that teachers, when designing lessons, use rules-of-thumb: notions of what a lesson should look like if certain classroom outcomes are to be reached. Our study aimed at (1) [identifying the rules-of-thumb biology teachers use when designing context-based lessons for their own classroom practice](#), and (2) assessing how these personal rules-of-thumb relate to formal innovative goals and lesson characteristics. Six biology teachers with varying backgrounds designed and implemented a lesson or series of lessons for their own practice, while thinking aloud. We interviewed the teachers, and observed their lessons. Our results suggest that rules-of-thumb, which differed substantially among the teachers, indeed to a great extent guide the decisions teachers make when designing (innovative) lessons. These rules-of-thumb were often strongly associated with intended lesson outcomes. Also, teachers' personal rules-of-thumb were more powerful in determining the lesson design than formal innovative goals and lesson characteristics. The results of this study encourage more research into how rules-of-thumb reflect teachers' practical knowledge, for which suggestions are made.

Deleted: exploring the relation between biology teachers' rules-of-thumb and their decision making while

Deleted: The implications for the design of a professional development programme for teachers willing to design context-based education will also be discussed.

Introduction

There is an international trend in science education towards context-based approaches. Teaching concepts in relationship to real-world contexts is expected to make science education more meaningful, relevant and motivating for students (Gilbert, 2006). In biology education in the Netherlands an innovation process towards context-based education is currently taking place (Boersma *et al*, 2007). As in any innovation the outcome will largely depend on the teachers implementing it ([Fullan, 2007](#); [Van Driel, Beijaard, & Verloop, 2001](#)).

Teachers generally do not implement an innovation exactly the way it was originally envisioned and described in curriculum documents (Fullan, 2004). Research has shown that when teachers interpret an innovation their practical knowledge, which is an integration of experiential knowledge, formal knowledge and personal beliefs acts as a filter ([Levin & He, 2008](#); [Van Driel et al., 2001](#)). Moreover, knowing that innovations are often poorly translated into teaching materials (Van Berkel, 2005), teachers frequently need to design innovative lessons themselves. Although many authors have pointed to the importance of studying teachers' instructional design in order to understand how practical knowledge informs instructional decision making (Clark & Dunn, 1991; Hashweh, 2005; Sanchez & Valcarcel, 1999), this relationship has scarcely been subject to research (Hashweh, 2005). Therefore, in this study we explore the role of teachers' practical knowledge in their design of innovative context-based lessons for their own classroom practice.

Theory

Context-based biology education

Context-based education is not new. It has been propagated in different parts of the world, in slightly different forms and with different purposes, often in response to alleged failures of the

1
2 traditional science curriculum (Aikenhead, 2007; Gilbert, 2006). Likewise, context-based
3
4 education is seen as a possible answer to the problems in biology education in The Netherlands
5
6 that were identified by the Royal Netherlands Academy of Arts and Sciences in their 2003 report
7
8 (KNAW, 2003): a lack of relevance (from the viewpoint of both students and of science and
9
10 society), a lack of coherence (between biological concepts and between concepts and contexts),
11
12 and an overload of biological concepts in the curriculum.

13
14 When reviewing the international literature on context-based education, one has to conclude
15
16 that besides providing an answer to these problems there are many other objectives to be
17
18 obtained by context-based education. Most importantly, context-based education is expected to
19
20 improve students' understanding: contexts are thought to trigger students' preconceptions, which
21
22 are the starting point for meaningful learning (Scott, Asoko, & Leach, 2007). This is further
23
24 stimulated by the use of questions and problems from real-world contexts as starting points for
25
26 developing a 'need' to learn about scientific concepts (Bulte, Westbroek, de Jong, & Pilot, 2006).
27
28 Second, context-based education is thought to increase coherence within curricula, because
29
30 various concepts come together within contexts and reappear in other contexts (Gilbert, 2006;
31
32 Pilot & Bulte, 2006). Third, context-based education is expected to increase student motivation
33
34 more effectively than more traditional educational approaches, and make students feel more
35
36 positive about science (Bennett, Lubben, & Hogarth, 2007). Context-based education is also used
37
38 to change the educational emphasis from learning scientific "facts" to involving students in
39
40 scientific activities such as argumentation, modelling, and designing (Krajcik, McNeill, & Reiser,
41
42 2008), and more in general of increasing the relevance of the science curriculum by embedding
43
44 concepts within relevant contexts and using relevant contexts to select the scientific concepts and
45
46 skills to be learnt (Boersma et al., 2007).

47
48 In the same way as there are various, often related, reasons for using contexts in science
49
50 education, there are many different ideas about how to define "context" in education and what a
51
52 "context-based lesson" should look like. A "context" has been alternately described as a theme,
53
54
55
56
57
58
59
60

1
2 issue, story, topic, situation, practice, application and problem (Bennett, Grasel, Parchmann, &
3
4 Waddington, 2005; Goedhart, 2004; Pilot & Bulte, 2006). Of these, the interpretation used most
5
6 frequently is that of a context as a “situation”. The *type* of situation chosen also varies. Some
7
8 authors only select situations that are of personal relevance to students (Taasobshirazi & Carr,
9
10 2008), or have societal relevance (Zeidler, Sadler, Simmons, & Howes, 2005), whereas others
11
12 include all contexts that students may encounter in their personal or future professional life, or
13
14 may help them understand how science “works” (Aikenhead, 2007). For our purposes we have
15
16 chosen to define a context as *a realistic situation from students’ own lives, from society or from professional or*
17
18 *scientific practices.*

19
20 Although opinions on the definitions and goals of context-based education differ, there
21
22 seem to be some basic characteristics of context-based lessons that many people agree upon,
23
24 which in this study will be called the *formal design principles* (Figure 1). A context-based lesson or
25
26 lesson sequence typically starts with an introductory phase, during which students can imagine
27
28 themselves being part of the situation (Bennett et al., 2007). From this situation a question or
29
30 problem arises logically. Students answer this question by performing learning activities,
31
32 meanwhile gaining insight into the biological concepts that are needed to answer the question or
33
34 solving the problem (Bennett et al., 2007; Bulte et al., 2006; Glynn & Koballa, 2005; Kortland,
35
36 2007). In the end reflection on the process takes place, the answers are summarized and explicit
37
38 attention is given to the biological concepts used. This procedure is expected to enable transfer
39
40 of these concepts to new contexts (recontextualization; Van Oers, 1998).

41
42 - insert Figure 1 about here -
43
44
45

46 **Teachers’ personal rules-of-thumb**

47
48 Many authors have pointed out that teachers generally do not implement an innovation in the
49
50 way it was originally envisioned. Innovations are interpreted, with teachers’ personal practical
51
52

1
2 knowledge playing an important role. 'Practical knowledge' is defined as the cognitions that
3
4 underlie teachers' actions (Meijer, 1999). Hashweh (2005) informs us that this practical
5
6 knowledge 'results initially, and most importantly, from teacher planning, which is essentially a
7
8 design process' (p. 278). He adds that the relation between lesson design and a teacher's practical
9
10 knowledge is a reciprocal one: teachers draw on their knowledge when deciding on instructional
11
12 goals and strategies. Still, as yet little research has been conducted on the manner in which
13
14 practical knowledge informs teachers' decision making during lesson planning.

15
16 We might learn from descriptive studies into teacher lesson planning that have been carried
17
18 out in the past. Until the 1970s the main aim of these studies was to describe teacher behaviour
19
20 and to assess whether teachers follow formal planning models – the conclusion was that they
21
22 usually don't (Yinger & Hendricks-Lee, 1994). From the 1970s onward, attention shifted to
23
24 teachers' cognitions. Lesson planning was considered a process of either solving problems or
25
26 decision making, in which teachers generate alternatives and choose between them (Shavelson,
27
28 1973). This perspective has been criticized, because it underestimates the role of routines and the
29
30 influence of classroom materials (Clark & Dunn, 1991; Shavelson & Stern, 1981). The image of
31
32 the teacher as a rational decision maker evolved into the image of the *reasonable* decision maker,
33
34 who makes judgments and decisions in a complex and uncertain environment. Instead of
35
36 balancing multiple alternatives when designing their lessons, teachers seem to be guided by a
37
38 limited set of rules-of-thumb developed during the process of planning, teaching and reflecting.
39
40 Such rules-of-thumb are defined as prescriptive notions of advisable lesson characteristics, most
41
42 often related to some intended outcomes in student understanding, student behaviour, student
43
44 and teacher emotions and lesson organization (Elbaz, 1983; Feldman, 2000; Janssen, Veldman, &
45
46 Van Tartwijk, 2008; Peters & Beijaard, 1983).

47
48 This study set out to explore six biology teachers' decision making processes when designing
49
50 innovative context-based biology lessons for their own educational practice. We expected the
51
52 outcome of these processes to be determined by both teachers' personal rules-of-thumb and
53
54

1
2 their appreciation of the innovative goals and lesson characteristics. This has led to the following
3
4 research questions:

- 5 (1) What rules-of-thumb do biology teachers use when designing context-based lessons
6
7 for their own educational practice?
8
- 9 (2) How do these personal rules-of-thumb relate to the formal innovative goals and
10
11 lesson characteristics?
12

13
14 In other words, we wished to explore the applicability of the concept of rules-of-thumb in a
15
16 study of innovative lesson design by teachers, while at the same time learning how teachers
17
18 interpret the idea of context-based biology education when designing lessons.
19

20 21 **Methods**

22 23 **Selection of participants**

24
25 Because the context-based innovation of the Dutch biology curriculum is meant to be
26
27 implemented by teachers of varying levels of experience and with different teaching styles, and on
28
29 different grade levels, we aimed to include a variety of secondary school biology teachers teaching
30
31 a range of grade levels at different school types in this study. We sought advice from two experts
32
33 with a wide network of biology teachers, which resulted in our contacting fourteen biology
34
35 teachers. Six of them agreed to participate; they all teach at different Dutch city schools. Table 1
36
37 summarizes participant characteristics. Both David and Vera (not their real names) are
38
39 experienced designers of context-based lessons: David because he had already been involved in
40
41 the design of an experimental context-based curriculum since three years and Vera because she
42
43 had been using contexts in her lessons for several years, independently from the current
44
45 innovation in biology education. None of the teachers had, before the start of the study,
46
47 experienced any professional development activities aimed at designing or implementing context-
48
49 based biology education, with the exception of David, who had been participating in a teacher
50
51

1
2 [design team for three years, in which he developed context-based lesson sequences. This design](#)
3
4 [team was made up by two teachers and received advice in meetings with other design teams and](#)
5
6 [two educational researchers.](#)
7

8
9 - Insert Table 1 about here -
10

11 **Data collection**

12
13 We asked every teacher to design a context-based lesson or short lesson sequence of three
14
15 lessons at most for one of their own classes. Given the design of this study we did not want
16
17 teachers to design large lesson modules and sophisticated materials. Rather, we wished to
18
19 observe teachers' day-to-day design activities, the only difference being that this time they would
20
21 follow a context-based approach. During the implementation phase of the innovative biology
22
23 curriculum in the Netherlands teachers will not be obliged to follow a professional development
24
25 programme. An 'average' Dutch biology teacher is expected to learn about the context-based
26
27 approach in some way or another, but a majority of teachers is not going to follow an extensive
28
29 professional development programme. Hence, we did not train the teachers in designing context-
30
31 based lessons, but only informed them about the definition of context-based education and the
32
33 formal design principles used in this study (Figure 1), and the general aims of context-based
34
35 education: increasing relevance, student understanding, conceptual coherence and student
36
37 motivation. [This was done by means of a short note \(1 A4\) and a very short oral introduction](#)
38
39 [during the first interview.](#) Additionally, we provided the teachers with a modest literature package
40
41 that represented the literature [about context-based education](#) that was easily available to teachers
42
43 at that moment: the 2007 report of the Dutch Biology Education Innovation Committee
44
45 (CVBO) (Boersma et al., 2007), and five articles from Dutch science education journals (Lijnse,
46
47 2007; Schalk & De Hullu, 2007; Van den Oever, 2007; Vermaat, 2007; Wolter & Van Woerkom,
48
49 2007).
50
51
52
53
54
55
56
57
58
59
60

- 7 -

1
2 After a short, structured interview, intended to gather information about the teacher's
3 background, teaching experience and knowledge and beliefs concerning context-based education,
4 teacher and researcher together decided for which class and date to design a lesson, on the basis
5 of two criteria: (1) ecological validity: the teachers designed a lesson that they would normally also
6 have been planning at that moment. For Kate, Richard, Thomas and Vera, this meant they
7 designed a lesson they planned to teach one or a few days later, because they usually plan their
8 lessons only a short time ahead, while David and Marion designed a lesson they planned to teach
9 a month later, because they usually plan their lessons at the beginning of a new term; and (2)
10 teachers' preferences: sometimes teachers had specific reasons for choosing a particular class or
11 moment, for example because the subject was considered difficult and they hoped the new
12 approach would lead to better student understanding.

13
14 Immediately after this interview participants designed their context-based lesson, while
15 thinking aloud. We asked the teachers to use the formal design principles (Figure 1) as a starting
16 point. They were free to use all the materials they wanted. The teachers designed their lesson in
17 the same surroundings as where they would normally design their lessons (that is: at school, in an
18 office or at home) and were instructed to use the same procedures they would normally use. The
19 design activities the teachers undertook were manifold: studying the school book, searching the
20 internet (fora, encyclopaedic sites, news sites, scientific articles, video material), searching own
21 databases, brainstorming on a piece of paper, specifying learning goals, envisioning student
22 activities in the classroom, elaborating student worksheets, arranging practical necessities such as
23 making classroom reservations, etcetera. The amount of time spent on designing was not limited
24 by the researcher. In practice, the entire design session lasted between 40 and 70 minutes.

25
26 During the lesson design process the first author was present. She, generally did not
27 intervene, except for asking 'what are you thinking right now?' The teachers in our study reported
28 that they experienced the design process while thinking aloud as similar to the natural situation,
29 although Richard said he now spent slightly more time designing the lesson than he would
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Deleted: the researcher

normally do. Both Thomas and Marion said the situation felt slightly uncomfortable, although they did not think this influenced their thinking processes very much. Following the thinking-aloud session, we asked the teachers to reflect on the design process, to clarify decisions made, and to explain what factors hindered or promoted the design of the lesson. Of all thinking-aloud sessions and interviews audio and video recordings were made, and all interviews and thinking-aloud protocols were typed out verbatim.

Following Clark & Peterson (1986) we understand the lesson design process as a cyclic process of planning, implementation and reflection. This means that we expected design decisions not only to be taken during the thinking aloud session, which resulted in a lesson plan, but also between the thinking aloud session and the implementation of the lesson and during the implementation of the lesson. All teachers had drawn up the basic structure of the lesson within the thinking-aloud session, but most teachers indeed also performed some supplementary design activities between the session and the implementation of the lesson in the classroom, such as drawing up student assignments in more detail and making practical arrangements. The teachers kept notes of all these activities. The lesson itself was observed and videotaped. During the observations of the lessons, the researchers drew up description of the lesson, in which both students' and teacher's activities were noted as well as the time at which they were taking place. Following it, an interview was held in which the initial findings were presented to the teacher, and the teachers were asked to further clarify the decisions they had made.

Data analysis

The first step in the analysis was to identify all decisions made by the teachers during the design process. Design decisions could be diverse, e.g., choice of student activities ('I want to use a creative activity'), choice of organisation ('this time, students don't work in groups, but individually'), or a choice not to do something that had been considered ('I don't choose the holiday context, because...' (Kate)). Design decisions taken before the lesson could easily be

Deleted: The lesson design process, normally, is a cyclic process of planning, implementation and reflection. Design decisions can be taken during the thinking aloud session, which resulted in a lesson plan, but also between the thinking aloud session and the implementation of the lesson and during the implementation of the lesson. In this study, however, most design decisions appeared to be taken during the thinking-aloud session, after which most teachers adapted the lesson plan only at a detailed level (with the exception of Thomas, as we will explain later). The following data sources were used to identify the teachers' design decisions:

- t;
- ;
- the lesson observation protocols;
- the typed-out interviews

Deleted: . During the observations of the lessons, the researchers drew up a protocol of the lesson, in which both students' and teacher's activities were noted as well as the time at which they were taking place. Next to this protocol, there was space for the researchers to make their own observations. Then, the teachers' own lesson plans were used to compare the planned lesson structure and activities with the implemented lesson. Discrepancies could be traced back to decisions made just before or during the lesson.

1
2 identified using the protocols and teachers' notes. Decisions taken during the lesson were
3 identified by comparing the teachers' own lesson plans with the summary of the implemented
4 lesson. Discrepancies could be traced back to decisions made just before or during the lesson,
5 which were confirmed or explained by the teachers during the interview following the lesson.
6
7
8
9

10 Every decision was linked to the reasons that particular teacher gave for making that
11 choice. Often, these reasons would be obvious from the thinking-aloud protocol (e.g. 'So, that's
12 playing blind man's buff, just to let them experience it, that is just a funny intro, that will be fun'
13 (Thomas)). If the reason for a certain decision was unclear, we asked the teacher for clarification
14 immediately after the thinking-aloud session. Based on this information, the first author drew up
15 a summary of decisions and reasons for each of the six teachers. As a first member check, we
16 presented this summary to the teachers during the post-lesson interview, and asked them to
17 confirm and/or adapt it. No major adaptations appeared necessary. This process resulted in a
18 *decision summary*, an example of which is given in the Appendix. The decision summaries were
19 used by two researchers independently from each other to identify all personal rules-of-thumb
20 and related intended outcomes that influenced the design process. They tried to keep as close to
21 the teacher's own phrasing as possible. There were some minor differences between the two
22 researchers, which could all be easily resolved through discussion. Ultimately, we used a second
23 member check to validate the findings: we sent the tables of rules-of-thumb and intended
24 outcomes, plus the narratives as they appear in the *Results* section of this paper, to the teachers,
25 who confirmed that their personal reasoning had been correctly and recognizably represented in
26 the text and Tables. One teacher asked us to rephrase one rule-of-thumb, which we did, after
27 reviewing the original data.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

44 In short, we tried to validate the data by triangulation of data source and method
45 (interviews, thinking-aloud protocols, video analyses), by triangulation of researchers, and by
46 using member checks (Miles & Huberman, 1994). We tried to optimize the ecological validity of
47 the findings by visiting the teachers in their own school environment and asking them to design
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 and implement a lesson in the way they would normally do it. The validity of the rules-of-thumb
3
4 that will be presented in the next section may be limited to the particular levels and subjects of
5
6 those lessons. However, teachers' phrasings suggest a more general validity, as was confirmed by
7
8 their concluding email messages (e.g. Vera: 'You have understood and represented me and my
9
10 ideas about teaching very well.')

11 12 **Results**

13
14 In this section we will describe the individual teachers' decision making processes and link these
15
16 to their personal rules-of-thumb and, if the link could be established from the data, intended
17
18 lesson outcomes associated with these rules-of-thumb (table 2). In the representation of the
19
20 teachers' reasoning and rules-of-thumb in this article we have kept as close to the teachers' own
21
22 phrasings as possible. As a consequence, the rules-of-thumb as they appear in this study are
23
24 dissimilar in shape and level of abstraction.
25

26 27 ***Kate (pre-university education, 12/13 yrs old): Biodiversity in a park***

28
29 During the first interview it was immediately obvious that during her years of teaching experience
30
31 Kate had given a lot of thought to her educational goals. She made extensive use of personal
32
33 rules-of-thumb when designing the lesson (Table 2). The intended outcome for most of these
34
35 principles comes down to one thing: better student understanding of biological concepts. During
36
37 the post-lesson interview Kate formulated the ultimate goal of her lessons: she wants her
38
39 students to be able to recognize biology in the real world while thinking like a biologist, not like a
40
41 park designer or a doctor: 'In my lesson you [the student] are a biologist, you think like a
42
43 biologist'. At the same time she considered the emotional well-being of her students, again in
44
45 order to facilitate learning: 'When the group atmosphere is good and students believe they can
46
47 succeed, they learn best'. This is also the source of most of her rules-of-thumb: these all are ideas
48
49 of what lessons should look like, in order to further student understanding in the best way
50
51 possible. One example is to start from the biological concepts, not from a context, 'because
52
53
54
55
56
57
58
59
60

Formatted: English (U.K.)

1
2 otherwise they cannot know from what angle to think; it is about biology, not about economy.
3
4 From an economic point of view dog dirt on the lawn might also be a problem, but then you
5
6 should find a different solution'. Contexts, in Kate's opinion, first of all serve to give meaning to
7
8 concepts by triggering preconceptions and helping students understand what the concept means
9
10 in their own situation, thus enabling conceptual development from a constructivist point of view,
11
12 and eventually application of the concepts in reality.

13
14 Kate's lesson started with a question central to biology, namely: *What does an animal need to be*
15
16 *able to survive and reproduce?* Kate aimed to have students understand the meaning of this question
17
18 by letting them draw their own house and identify elements of their surroundings they really
19
20 need, like food, safety, a pleasant room temperature, etc. This is what Kate called the main
21
22 "context" of her context-based lesson. After drawing their own house, students drew the "house"
23
24 of an animal they knew from a recent park visit. For this purpose, Kate had prepared 27 different
25
26 biographies of the animals involved. She had also brought a map of an imaginary park that
27
28 students could use to find a home for "their" animals. This moment in the lesson led to
29
30 emotional scenes: 'There is no place my frog can live! There is no pond in the park!' After
31
32 deliberation, the teacher and students resolved this by adapting the park in such a way that every
33
34 animal could have its place in it. During the lesson, the students regularly referred to their
35
36 textbooks so that they could link classroom activities to the concepts used in the book: habitat,
37
38 nature development and biodiversity.

39
40 During the interview following the lesson, Kate recalled that some students had found it very
41
42 difficult to understand why they had to draw their own house. We came to discuss the fact that
43
44 the lesson could have taken another shape, more in line with the formal principles, according to
45
46 which the design of a park would have been the start of the lesson and students would have had
47
48 the role of park designers. The question then would have been something like: "how can we
49
50 make a park where many animals can find what they need to survive and reproduce?" Kate clearly
51
52 showed her disapproval of the idea: 'When you ask them to design a park, I feel you are cheating
53
54
55
56
57
58
59
60

1
2 them... because they will never be permitted to design a park for real... that is no good. The
3
4 question is even, if somebody says: "student, help me design this park", if that will be taken
5
6 seriously... I'm afraid it will not. I do not want to do that to them... It almost makes me sad.'
7

8 The basic structure of the lesson was finished within the thinking-aloud session, but making
9
10 the lesson took Kate eight hours in all, which she mainly spent on writing the biographies,
11
12 making the student worksheets and drawing the park map. Kate was very satisfied with the
13
14 resulting lesson; it was quite different from her regular lessons, which usually start with her
15
16 writing a definition on the board, explaining the definition, giving examples, followed by having
17
18 the students make exercises from their textbooks.

Deleted: <#>insert Table 2 about here

19
20
21
22 ***Richard (upper general secondary education, 15/16 yrs old): A safari trip***

23 Richard has been a teacher for six years, after working as an IT-specialist for a time. His main
24
25 concern as a teacher was a lack of student motivation, which he hoped to address through the
26
27 implementation of context-based education.

28
29 When designing the lesson, Richard started by determining the concepts to be learnt: the
30
31 structure and function of the autonomous nervous system. He then began an internet search
32
33 using the search terms 'autonomous nervous system' and 'disease'. In this way he gathered many
34
35 ideas for the context for this lesson: asthma, bowel diseases, prion diseases, and so on. However,
36
37 he rejected all these ideas, because he thought they would not lead to the idea that the
38
39 autonomous nervous system affects all organs at the same time. What is more, he was afraid that
40
41 using a medical context would give students the impression that things in their body go wrong all
42
43 the time, while he'd rather have them imagine how well everything is organized inside them. At
44
45 this point Richard got stuck. He sighed: 'All the time, it's only one organ, and that doesn't fit the
46
47 material to be learnt. If we wouldn't try so hard to make some context-based thing, I would have
48
49 stopped a long time ago... What can it be, something that appeals to them and helps them to
50
51 remember...?'

1
2 That is when he thought about his regular way of teaching the subject, using the analogies of
3
4 the lion (when a lion jumps forward at you, your nervous system is in a state of arousal, and it
5
6 happens to be a handy mnemonic that a ganglion is a structural characteristic of that system) and
7
8 a cake-eating event, when the system is in a state of rest. Normally, he simply explains to the
9
10 students, using these analogies, what the structure of the nervous system is and how it works,
11
12 after which the students work from their books. He says: 'Well, yeah, of course we could ...
13
14 change the student activity, because, of course, in the end, the context simply is your own body
15
16 and what it should do in different situations. ... And that's how I normally explain it to them, but
17
18 of course I could do it by not explaining it [but] by stimulating the students to think for
19
20 themselves about what, in situation 1 and situation 2, the organs should do.'

21
22 Now the lesson took shape very quickly: it started with a gripping story about the class being
23
24 on a safari trip, celebrating the birthday of one of the students, eating cake, when suddenly a lion
25
26 jumped out while the guide was distracted by the new gadgets on his cell phone. The questions
27
28 that followed were: "what should your organs be doing in the cake-eating situation? And what
29
30 should they do when the lion appears on stage?" Without needing more information the students
31
32 were able to figure out what the answers to these questions should be, after which the teacher
33
34 explained how the autonomous nervous system is designed to make sure the organs are in fact
35
36 doing what the students predicted they should be doing.

37
38 Afterwards, Richard thought this was a good context-based lesson, and actually better than
39
40 his regular ones. He realized that the student activities in this lesson did not at all resemble what
41
42 you would actually do in the context given (it would be very foolish to ponder on the state of
43
44 your kidneys while you are being attacked by a lion), but he did not consider that problematic, for
45
46 the context served to motivate students, stimulate them into action, and give them something to
47
48 help them remember the concepts. The lesson would not gain in relevance if an understanding of
49
50 the concepts would really be necessary in some situation or another. According to Richard,
51
52 conceptual understanding is relevant in itself.

Deleted: - Insert Table 3 about here -¶

1
2
3
4 **Marion (Pre-university education, 16/17 yrs old): The age of a fossil shell**
5

6 Marion is an experienced biology teacher who is also a coach for new teachers at her school. She
7 has long been fascinated by different learning styles, which she repeatedly cites as the rationale
8 behind her main educational principle: the curriculum should include a variety of student
9 activities. The main reason for her to embark on context-based education is to add to the variety
10 of teaching approaches in her repertoire.
11

12 Unlike the protocols of the other teachers, there is not much practical reasoning in Marion's
13 thinking-aloud protocol, which is reflected in the limited size of [Marion's section in Table 2](#). At
14 the beginning of the session Marion produced two possible contexts: one based upon a
15 newspaper article she had read about a fossil shell that had been found, and the other about Lake
16 Victoria. The second option was quickly abandoned, because Marion felt she lacked the biological
17 knowledge needed to elaborate on this example. Marion composed a lesson based upon the
18 newspaper article, while strictly following the formal design principles. She used a television
19 documentary about a palaeontologist's work as an introduction to the context. Then, her students
20 were asked to imagine themselves a palaeontologist who finds a fossil shell in a certain stratum at
21 a certain place in the Netherlands. Using geological information from the internet, the students
22 then inferred what the age of this shell would be.
23

Deleted: 4

24 Marion implemented her lesson in a large class [of often poorly motivated 16/17 years olds](#),
25 She was moderately happy afterwards: her students worked slightly more enthusiastically than
26 usual, but she was not sure whether they had learnt what she would have wanted them to learn.
27

Deleted: , which she split in two groups

28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43 **Thomas (upper general secondary education, 12/13 yrs old): Vision impairments**
44

45 Thomas is in his first year of teaching. He is a passionate collector of "amazing biological
46 stories". Anecdotes from newspapers or television shows have a prominent place in his lessons.
47 For Thomas, the main reason for participating in this research was his general willingness to
48
49
50
51
52
53
54
55
56
57
58
59
60

Deleted: - Insert Table 4 about here -¶

1
2 innovate, but from the beginning he had been sceptical towards the assumptions underlying the
3 current innovation. He felt that most of the contexts that feature as examples in official
4 documents would not motivate students to learn and teachers to teach. Thomas considered it
5 very important to give original, fun lessons, with students and teacher sharing their experiences.
6
7 Most of his regular lessons have the following structure: start with a newspaper article, then give
8
9 a clear explanation of the concepts to be learnt, after which students make exercises from the
10
11 book, and end the lesson with an instructive video fragment.
12
13
14

15
16 While designing his context-based lesson Thomas spent a lot of time searching for a context
17 that was interesting enough to spend a whole lesson on and at the same time covered the
18 concepts to be learned. This process quickly frustrated him, because he felt he did not succeed in
19 finding a context for which it would be necessary to understand the function of every part of the
20 eye, which was the concept to be taught in this lesson. Therefore, Thomas changed his strategy
21 and started thinking of an activity that covered the concepts (making a drawing of an eye with a
22 certain defect), which helped him to select a context to fit this activity (making an illustration for
23 a medical handbook). Interestingly enough, Thomas forgot to mention this altogether during the
24 lesson itself, showing that he did not consider this particular context essential to the lesson. The
25 lesson started with a discussion of a newspaper article about colour-blind monkeys, which
26 naturally resulted in a discussion of vision impairments in general, after which students made
27 drawings to illustrate these vision impairments.
28
29
30
31
32
33
34
35
36
37

38
39 Thomas's feelings after the lesson were mixed: he was happy with the interactive discussions,
40 and his students expressed their appreciation for the lesson, but he thought the "main activity" of
41 drawing the eye was a bit boring, whereas the students did not understand very well what they
42 were supposed to do and learn.
43
44
45

46 Deleted: - Insert Table 5 about here -

1
2 *David (Pre-university education, 15/16 yrs old): Cell differentiation during embryonic*
3
4 *development*

5
6 David is an enthusiastic biology teacher and teacher educator who has some years' experience in
7
8 developing context-based lesson sequences. The lesson he designed was part of a larger sequence
9
10 about love, sex and reproduction. In his long-term plan, already made, he had determined the
11
12 concepts to be learnt per lesson and the materials he had to offer. In this way it had already been
13
14 decided that this lesson would cover hox genes and cell differentiation in embryos, and that a film
15
16 about cell migration in a zebra fish embryo should be shown. During the thinking-aloud session
17
18 David used many other rules-of-thumb to make up the rest of the lesson, while he explicitly
19
20 linked every rule to objectives to be reached (see Table 2). The resulting lesson was built around
21
22 the central question: *What is happening at cellular level during embryonic development?* Many examples
23
24 ("contexts") were used to illuminate the answer to this question in different situations. In this
25
26 case the contexts mainly served to give meaning to the question and concepts, and to show an
27
28 example of current biological research. The central question and its answer in different contexts
29
30 were presented by David using lots of visually fascinating examples (scientific research into zebra
31
32 fish embryo development, causes of growth disorders, a pregnant woman growing a beard, etc.),
33
34 while the students mainly sat and listened, with the exception of two short moments when the
35
36 students were asked to answer a question on paper.

Deleted: 6

37
38 Retrospectively, David thought this was a good context-based lesson, because he showed
39
40 many examples and showed the dynamics of what's going on inside organisms.

Deleted: - Insert Table 6 about here -¶

41
42
43
44 *Vera (pre-vocational secondary education, 13/14 yrs old): DNA in a personal context*

45
46 Vera started her teaching career as a nurse and medical teacher in the Israeli army. After
47
48 migrating to the Netherlands she started a beauty salon, which at the time of the study she had
49
50

1
2 for four years been combining with teaching external care and biology at a vocational secondary
3 school.
4

5
6 During the interviews Vera explained that storytelling is a very important ingredient of her
7 lessons. Those stories can sometimes be considered contexts in which biological concepts play a
8 role, and sometimes they merely serve as metaphors, for example when she compares the
9 circulatory system to the railways or the nervous system to a bread factory where orders are given
10 from higher to lower hierarchical levels. Often, she does not prepare her lessons, choosing an
11 improvisational approach instead, responding to the stories students bring to the classroom or
12 the ideas that come into her mind during the lesson.
13
14
15
16
17
18

19 Vera's main goal for this particular lesson was to have her students realize the societal and
20 personal importance of DNA knowledge. For this reason, Vera chose to start the lesson by
21 telling her students a very personal story in an interactive way. Vera has a son with haemophilia,
22 which is a genetic disease. She told her students how this had been discovered, and asked them
23 what they thought it would mean to her son to have this disease (referring back to another
24 concept domain: circulation). Then she explained that she herself appeared to be the carrier. She
25 asked her students to help her explain what a "carrier" is and what that has to do with DNA and
26 chromosomes. Subsequently, she gave her students a pile of newspaper articles on a wide range
27 of DNA –related topics, and a very open assignment to choose a subject, search the internet and
28 make a PowerPoint presentation about DNA. Vera was the only teacher of the six who did not
29 determine the concepts to be learnt beforehand. She considered it more important for her
30 students to realize the importance of the biological domain of genetics for society and people's
31 personal lives, and left her students fairly free to determine what they wanted to investigate.
32
33
34
35
36
37
38
39
40
41
42
43

Deleted: At the same time

44 Reflecting on her lesson, Vera said it would have been better to have a more structured
45 assignment, but in general she likes her students to have room to decide what and how they want
46 to learn, and have them learn from their own experiences and questions.
47
48
49
50
51
52

- insert Table 2 around here -

Discussion

We will start our discussion by addressing the two aims we had set for this study: describing the rules-of-thumb the teachers use when they design context-based lessons, and relating these personal rules-of-thumb to the formal goals and lesson characteristics of the new context-based biology curriculum in the Netherlands. After that we will reflect on the usefulness of the concept of rules-of-thumb in the study of teacher knowledge and it's relation to other conceptualizations of teacher knowledge. In conclusion, we will derive some implications for curriculum innovation and the professional development of teachers.

Teachers' use of rules-of-thumb when they design context-based lessons

The rules-of-thumb the individual teachers used when designing their context-based lessons have been summarized in the Results section. As will later be discussed in more depth, teachers' rules-of-thumb are personal and are likely to be linked to specific classes, subjects and contexts. Still, it is both possible and interesting to have a look at the whole of rules-of-thumb used by the teachers in this study, which are related to the choice of concepts, context and activities, respectively. All the teachers appeared to follow roughly the same process when designing the lesson: first, the concepts were determined, after which was decided which context to use, and as a last step the students' activities were developed. For all teachers, the unit plan they had made at the beginning of the term defined the concepts to be taken as starting points in the design of the lesson, which is in accordance with the observation by Clark & Peterson (1986) that unit planning was considered the most important type of planning by teachers, followed by weekly and daily planning. Only after the concepts to be learnt had been established, attention was given to possible contexts for the lesson(s). The exception here was Vera, who was not very strict in her longer term planning. All teachers stressed that the context chosen should be appealing, in order

Deleted: - Insert Table 7 about here -

Deleted: Discussion and conclusions

Deleted: the role of

Deleted: teachers'

Deleted: , and on the representations of the teachers' personal rules-of-thumb in this study

Deleted: daily practice

Deleted: future research

Deleted: Each teachers' individual set of rules-of-thumb seem to be a good representation of the manner in which these teachers' personal practical theories influence their decision making while designing lessons, as has been confirmed by the teachers themselves. In summary:
 <#>Kate's efforts were all focused on furthering students' understanding of biological concepts, with the ultimate aim of having students think like biologists when considering real-world situations. She worked towards these goals by giving her lessons the following properties: start from the concepts, use the textbook, and use examples from the students' own lives to give meaning to the biological concepts.
 <#>Richard mainly focused on activating his students, and giving them tools to help them to remember the lesson content. It was also very important for him that students were given a positive image of biology. Important rules-of-thumb were: use a simple and appealing context, stimulate students to find knowledge themselves, while offering tools that help students to remember the facts.
 <#>Marion's main educational principle was not defined at the level of one lesson, but at the level of a longer sequence of lessons. Her main rule-of-thumb implied offering her students a large variety of learning activities, in order to cater for students with different learning styles. She considered context-based education another new asset within her repertoire.
 <#>Thomas seemed to be focused mainly on making enjoyable and original lessons and having his students learn the concepts from the book. There were no strong links between his rules-of-thumb and intended lesson outcomes, which might be explained by the fact that he was still in his first year of teaching.
 <#>David's lesson had many objectives: having his students develop a firm understanding of the biological concepts while experiencing feelings of wonder, becoming more competent in using biological handbooks, understanding how science affects society and their view of the world, and realizing how they personally relate to the scientific story while at the same time learning about specific contexts. During the design of the lesson Da[... [1]

Deleted: ¶ Although t

Deleted: ,

Deleted: to identify some similarities

Deleted: For instance, a

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

to motivate students for the lesson. Two teachers (Richard, Marion) aimed at having one overall context for the lesson, while the other teachers had their students shift between different contexts. For three teachers (Richard, Marion and Thomas) it was essential for the context(s) not to be too complicated, for characteristics of the context were not to distract their students from learning the concepts they should learn, while the other three teachers considered both the concepts and context-specific information to be interesting and instructive. It would have been logical and in line with the innovation if the next step for the teachers would have been to design student activities to match the context, but often, teachers had other, conflicting, rules that determined the form the student activities should take, such as using activities that motivate students, that proved to be successful in former lessons, or that have students reinvent the concepts themselves, as will be elaborated in more depth in the following section.

Many rules-of-thumb used by the teachers seem to be strongly related to the nature of their educational aims: whether that be conceptual learning (Kate, David, Marion), factual learning (Richard, Thomas), affective aims such as attaining positive feelings towards biology or wonder about nature (Richard, David, Thomas) and personal and societal aims (Vera).

Relation between teachers' rules-of-thumb and formal design principles

While all six teachers succeeded in designing a context-based lesson according to their own standards, most chose not to adopt the formal design principles completely. We will try to explain this by exploring the teachers' intended outcomes for the lessons, and the rules-of-thumb they employed to generate these outcomes.

According to the formal principles the use of real-life situations in biology education is thought to increase relevance, student understanding, coherence and student motivation. Teachers' reasoning in this study showed that their personal rules-of-thumb conflicted with these ideas in several ways. First and most importantly, it was thought that a context which is too specific and realistic would not motivate students to learn, while increasing student motivation

Deleted: Four teachers aimed to include 'real' materials, such as video fragments or newspaper articles, either because they fit the objective of helping students recognize biology in the real world (Kate, Marion, Daniel), or simply because video fragments are a fun element of the lesson (Thomas). David, Kate and Richard stressed the importance of choosing a context at the level of the organism, because that is what students can relate to. From there it is possible to zoom in on the cellular and molecular levels (David), or zoom out to the ecosystem level (Kate). Kate, Richard and Vera had a preference for contexts from students' own lives, which helps them to give meaning to the concepts and, the other way round, to recognize the concepts in their own environment. To further the relevance of the lesson for students, both Thomas and Vera liked to be flexible when implementing their lesson, giving students room to contribute and pose their own questions, unlike David who explicitly said: There are soft subjects, for which I give them more room... but this is hard biology... and I want to get on to that [zebra fish] film.

1
2 was the teachers' foremost reason for using a context-based approach. One reason cited is that
3 using such contexts would decrease the relevance of the curriculum in the eyes of the students:
4 'Why should I know what a mussel grower needs to know? I will never be a mussel grower!'
5
6 (Thomas). Most teachers in this study did not use the context-based approach to increase the
7
8 relevance of the curriculum, because they consider that covering the examination standards is
9
10 relevant in itself. Vera was the only one who used her contexts to select concepts to be learnt, in
11
12 order to increase the relevance of these concepts for students.
13
14

15
16 Interestingly, only David and Vera, who were the two teachers most experienced in
17
18 designing and enacting context-based lessons, said they chose their contexts in such a way as to
19
20 allow making connections between different biological themes or between different lessons, in
21
22 order to help their students develop their understanding of the coherence between various
23
24 biological themes. Vera's haemophilia context, for example, connected genetics with circulation.
25
26 In contrast, Thomas and Richard explicitly tried to avoid such contexts, saying concepts should
27
28 be put into a clear framework, and that they wished to prevent possible confusion caused by
29
30 using concepts from different domains within one context.

31
32 In summary, the teachers in this study did not feel that the use of authentic, complex
33
34 contexts would help them work towards the outcomes they intended their lessons to have. Kate
35
36 even said that using authentic activities would mean fooling students: they will never do activities
37
38 such as designing a park for real. The only real thing is the test in the end. Marion thought it
39
40 would be impossible for students to learn from activities that resemble what people do in real-
41
42 world contexts. A palaeontologist, for example, already has the knowledge the students still have
43
44 to acquire, so that a palaeontologist's questions and activities necessarily have to be essentially
45
46 different from the questions and activities of students learning in a palaeontology context.

47
48 With regards to the *structure* of the lessons, two main dissimilarities with the formal design
49
50 principles catch the eye. First, four teachers chose to employ multiple contexts within one lesson
51
52 or lesson sequence, ranging from three (Kate and Thomas) to six or more (David and Vera),
53
54

1
2 instead of focusing on just one. Although in none of the cases this was an explicit rule-of-thumb,
3
4 we can understand why these teachers chose to use multiple contexts within one lesson when we
5
6 look at the intended lesson outcomes. David wanted to show the general applicability of a
7
8 biological idea to his students, and to amaze them by using a large variety of stories and images.
9
10 Vera wanted to make biology relevant for students themselves, so she let her students choose
11
12 their own contexts, apart from the context that was personally relevant to her. Thomas wanted
13
14 to enjoy himself while having his students enjoy themselves, and, as he said, both he and his
15
16 students liked to exchange tall stories, the more the better. Kate, on the other hand, led her
17
18 students through different contexts at different organizational levels to deeper conceptual
19
20 understanding. A second difference with the formal lesson structure is that not every teacher
21
22 started the lesson with a vivid introduction to the context. In this regard Kate and David had a
23
24 comparable strategy: they began with highlighting a question central to biology, after which they
25
26 illustrated the answer to this question by using different contexts. Kate explicitly stepped away
27
28 from the principle that the students' learning process should start from a context and then
29
30 proceed towards an abstract concept that can be applied in a new context, because she thought
31
32 that students first need to have the tools (concepts) needed to approach a situation from a
33
34 biological perspective.

35
36 In conclusion, when designing context-based lessons the teachers in this study mainly
37
38 aimed at activating and motivating students, which is in accordance with the findings by Platteel
39
40 (2010) in her study of eleven Dutch native language (L1) teachers who designed context-based
41
42 lessons. Our teachers also, though to a lesser extent, aimed at enlarging conceptual
43
44 understanding. Only the experienced designers of context-based lessons (David & Vera) aimed at
45
46 increasing the relevance of their teaching, enhancing conceptual coherence, and having students
47
48 learn about specific contexts and specific ways of thinking and acting while stimulating their
49
50 personal development.

Deleted: ¶**Implications and limitations¶**

This section is divided into two parts. We will first discuss implications for the concept of rules-of-thumb in relation to the concept of teachers' practical knowledge. Then, implications for curriculum innovation will be considered.¶

Teachers' practical knowledge and their use of rules-of-thumb

The descriptive studies into lesson design by teachers in the 1970s have made clear that teachers' decision making during lesson design should not be considered a process of generating and rationally weighing alternatives (Shavelson & Stern, 1981). Our study offers an alternative by suggesting that biology teachers' practical knowledge guides their educational decision making during lesson design via the use of personal rules-of-thumb. This finding is in line with conclusions from more general research into decision making in realistic settings, of which a main representative is Gigerenzer (Gigerenzer, 2008; Gigerenzer & Goldstein, 1996). Following Simon (1972), Gigerenzer stresses the fact that people's rationality is bounded, which means that our decision making is constrained by the availability of time and means and by the limitations of our information processing capacity. Under these circumstances decision making is greatly influenced by heuristics (rules-of-thumb), for which Gigerenzer gives examples from different fields such as sports and medicine. Our study suggests that rules-of-thumb play a similar role in educational decision making by teachers, and that these rules-of-thumb can be viewed as that part of teachers' practical knowledge that has a direct effect on educational decision making.

One characteristic of such "rules-of-thumb" deserves further attention. The rules-of-thumb used by the teachers in this study appeared to be strongly related to intended lesson outcomes and broader teaching goals, as we discussed before. David wanted to include many different contexts in his lesson, because he aimed at showing the general applicability of a biological idea, and Vera used personal stories in her lesson because she wanted her students to understand the relevance of biology to their personal lives. Similarly, many rules-of-thumb (such as 'start the lesson by giving meaning to the concepts, using material from students' own lives' (Kate)) could be split up into different levels, one an outcome of the other. If we take this a little further, it is conceivable that the whole of teachers' rules-of-thumb, related to particular classes and subjects, can be represented by a hierarchy of rules, with the intended outcomes and broader goals at the top and the means at the bottom. These rules-of-thumb, on different levels of

Deleted: Five years ago, Hashweh (2005) called for more research into the relation between teachers' practical knowledge and their educational design activities. The outcomes of our study will hopefully contribute to an increased understanding of this relationship.

Deleted: ¶
However, some remarks about this concept seem in place here. First, as mentioned in the Results section, the validity of the rules-of-thumb presented in this study has only been demonstrated for particular classes, levels and topics, although teachers' personal remarks suggest a wider validity. As teachers' practical knowledge is generally seen as very personal and context-bound (Van Driel et al., 2001), the use of certain rules-of-thumb is also expected to vary across topics and groups of students. ¶
Second,

Deleted: , for example,

Deleted: seem

Deleted: M

1
2 abstraction, would be linked together through the questions of 'how' to reach a goal, or 'why' to
3 do something a certain way.
4

5
6 Now, the question is how these rules-of-thumb relate to other conceptualisations of
7 teacher practical knowledge. We will argue that rules-of-thumb are that part of a teacher's
8 practical knowledge that directly guides this teacher's decisions. We believe that in order to study
9 the dialectical relations between teachers knowledge and teacher planning, for which Hashweh
10 (2005) did an urgent appeal, one should focus on that part of a teacher's knowledge that directly
11 guides a teacher's actions. This does not mean that a teacher's knowledge does not encompass
12 more. A teacher's rules-of-thumb are part of, and influenced by, a larger knowledge base of
13 teaching. Since the mid-80s, many studies have been dedicated to the unravelling of the
14 composites of this knowledge base of teaching. In the field of science education, many of such
15 studies focused on studying teachers' Pedagogical Content Knowledge (PCK). The concept of
16 PCK has been introduced by Shulman (1986, 1987) as an element of the knowledge base of
17 teaching (which, apart from PCK, includes content knowledge, general pedagogical knowledge,
18 curriculum knowledge, knowledge of learners, knowledge of educational contexts and knowledge
19 of educational ends). In Shulman's words, PCK "represents the blending of content and
20 pedagogy into an understanding of how particular topics, problems, or issues are organized,
21 represented, and adapted to the diverse interests and abilities of learners, and presented for
22 instruction" (Shulman, 1987, p. 8). In many studies PCK is identified as consisting of different
23 subcategories of knowledge (e.g. Magnusson, Krajik, & Borko, 1999), and many studies aim at
24 recovering the content of these subcategories in the study of particular teachers. The study of
25 PCK in this manner can be valuable to identify common patterns in the practical knowledge of
26 individual teachers, which may help furthering our understanding of teacher knowledge and
27 building a framework for helping teachers to develop their pedagogical repertoire. Teachers,
28 however, use all the components of their knowledge in an integrated fashion when planning and
29 implementing their lessons (Abell, 2008). As our study shows, when teachers explain why they
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52

Deleted: .

Deleted: This idea of a hierarchy of goals has been elaborated by cognitive psychologists, and has been clearly described by Carver and Scheier (Carver & Scheier, 2001; Kruglanski, Shah, Fishbach, Chun, & Sleeth-Keppler, 2005)(2001) for instance, but its applicability to the study of teacher knowledge still needs to be investigated.

1
2 take certain decisions when planning their lessons, they do this by using rules-of-thumb: rules
3 that integrate parts of their pedagogical content knowledge that are relevant for that specific
4 moment, those specific students, that specific topic, that specific context in which they design
5 their lesson.

6
7
8
9
10 A teacher's practical knowledge is known to be person- and context-bound (Van Driel et
11 al., 2001), and this is particularly true for the sets of rules-of-thumb that we identified in this
12 study. A particular context will trigger particular rules-of-thumb. Also, contextual conditions can
13 be translated into rules-of-thumb. An example is the frequently occurring rule to use a context
14 that matches the concepts to be learnt, as dictated by the longer-term plan. This automatically
15 points to a possible limitation of this study: Although the teachers confirmed they recognized
16 themselves and their teaching styles in our case descriptions and in the rules-of-thumb we
17 identified, we do not know to what extent these subsets of rules-of-thumb are representative for
18 these teachers' practice. What's more, the teachers in this study have been asked to design an
19 innovative lesson, with the exception of David and Vera, who were already used to designing
20 context-based lessons. We have not studied which rules-of-thumb the other four teachers use on
21 a regular basis, which of those would be easily replaced by formal design principles, and which
22 are most resistant to change. Follow-up studies are needed to answer these questions. Following
23 teachers through the design of a greater number of more diversified lessons would enable us to
24 increase the validity of the outcomes, and possibly to construct a more complete system of
25 hierarchically related rules-of-thumb, after which questions about the stability, coherence and
26 diversity of such systems could be addressed.

46 **Implications for curriculum innovation**

47 In this study teachers have designed lessons in the context of a curriculum innovation. It has long
48 been known that teachers generally do not implement an innovative curriculum in exactly the way

Deleted: Third, the case of Thomas seems to suggest there might be a difference in the use of rules-of-thumb between beginning and experienced teachers, especially in the linkage of rules-of-thumb with intended lesson outcomes. However reasonable this sounds, these observations are based on only one case, and more research is needed before this can be confirmed. ¶
Fourth, the teachers in this study have been asked to design an innovative lesson, with the exception of David and Vera, who were already used to designing context-based lessons. We have not studied which rules-of-thumb the other four teachers use on a regular basis, which of those would be easily replaced by formal design principles, and which are most resistant to change. Follow-up studies are needed to answer these questions. Following teachers through the design of a greater number of more diversified lessons would enable us to increase the validity of the outcomes, and possibly to construct a more complete system of hierarchically related rules-of-thumb, after which questions about the stability, coherence and diversity of such systems could be addressed. ¶

1
2 it had originally been envisioned, and that their interpretations and adaptations are crucial in
3
4 determining how an innovation is enacted in the classroom (Van den Akker, 2003; Van Driel et
5
6 al., 2001). Therefore, it has been strongly recommended to take teachers' knowledge and beliefs
7
8 into account when innovating a curriculum (Borko & Putnam, 1996; Fullan, 2004). This is,
9
10 however, not straightforward. We know that the relation between teacher cognitions and teacher
11
12 behaviour is not always consistent (Mathijssen, 2007). Teacher practical knowledge is also known
13
14 to remain largely implicit (Van Driel et al., 2001). It is therefore needed to elicit that part of
15
16 knowledge that actually guides teachers' actions. Focusing on teachers' rules of thumb by
17
18 studying their lesson design processes seems to be promising, not only because rules-of-thumb
19
20 appear to be strongly consistent with teachers' actions, but also because it is expected that an
21
22 important part of the interpretation and translation of innovative ideas takes place during the
23
24 design of lessons (Hashweh, 2005).

Deleted: Teachers' lesson design processes have seldom been considered within the context of curriculum innovation, although it can be

Deleted: that it is exactly during lesson design

25
26 The results of our study indicate that a teacher's objectives, through the use of rules-of-
27
28 thumb, determine which formal design principles are adopted and which are not. Teachers' aim
29
30 of motivating students, for example, conflicted, in their opinion, with the formal principle of
31
32 using authentic contexts, and the aims of covering the concepts as stated in the longer-term plan
33
34 and presenting the concepts within a clear framework conflicted with the formal ideal of making
35
36 connections between different biological themes within one context.

37
38 Our findings could have been influenced by the fact that the teachers had not received any
39
40 professional support in designing context-based lessons, apart from the experiences some of
41
42 them had before the start of this study. Although this was a conscious choice, related to the aims
43
44 of this study (many teachers in The Netherlands will not receive professional support in
45
46 designing context-based lessons and are nonetheless expected to enact the new curriculum in
47
48 future), it will certainly have had its effect on the outcomes, and we encourage the development
49
50 of professional development programs to support biology teachers in their design of context-
51
52 based lessons. How, then, could the findings of this study inform the design of such programs?

We would recommend such a design to build upon knowledge and beliefs of the teachers who participate (Verloop, Van Driel, & Meijer, 2001). This could be achieved by having the teachers design a lesson while thinking aloud, which will help to make their current rules-of-thumb explicit, and to repeat this in several cycles of design, implementation and reflection. A first group meeting could be dedicated to an explicit discussion of the participants' personal rules-of-thumb in the perspective of the formal objectives and design principles, where the main focus should be the objectives, because these appeared to be very influential. Such a discussion could be facilitated by the use of illustrative curriculum materials. Later in the program, when teachers are working on the design and implementation of lessons, rules of thumb or heuristics could be regularly identified and referred to. If a teacher chooses not to implement certain innovative principles, this could have different causes: the teacher does not have the same objectives as those underlying the innovation (after which a further discussion of the importance of different educative goals is to follow), the teacher does not believe that innovative principles will lead to the proposed objectives, or the teacher does not believe to be able to implement the principles as proposed. In those cases, the teachers could be supported on demand by providing them with tools, having them exchange good practices and providing them with further exemplary teaching materials.

References

- Abell, S. (2008). Twenty Years Later: Does pedagogical content knowledge remain a useful idea? *International Journal of Science Education*, 30(10), 1405-1416.
- Aikenhead, G. (2007). Humanistic perspectives in the science curriculum. In S. K. Abell & N. G. Lederman (Eds.), *Handbook of research on science education*. (pp. 881-910). Mahwah, New Jersey: Lawrence Erlbaum Associates.

Deleted: and understand how to build upon teachers' knowledge and beliefs when implementing a curriculum innovation. The outcomes illustrate the necessity to consider teachers' personal practical knowledge when working on educational innovation, and illuminate possible tensions between formal design principles and personal rules-of-thumb in the case of context-based biology education. ¶
It seems that teachers, when designing lessons, take their decisions according to the outcomes they want to produce. If a formal design principle does not comply with an intended outcome, the principle will be discarded. This does not necessarily mean that teachers' practical knowledge should be the norm, for it is possible that teachers are not aware of the importance of these innovative objectives. Therefore, when communicating with teachers, two separate questions should be addressed: 'are the proposed goals important?' And 'is the innovation expected to reach these goals?' ¶

Formatted: English (U.S.)

Formatted: English (U.S.)

Formatted: English (U.K.)

- 1
2 Bennett, J., Grasel, C., Parchmann, I., & Waddington, D. (2005). Context-based and conventional
3 approaches to teaching chemistry: Comparing teachers. *International Journal of Science Education*,
4 27(13), 1521-1547
5
6
7
8 Bennett, J., Lubben, F., & Hogarth, S. (2007). Bringing science to life: A synthesis of the research
9 evidence on the effects of context-based and STS approaches to science teaching. *Science*
10 *Education*, 91(3), 347-370.
11
12
13 Boersma, K. T., Van Graft, A., Hartevelde, A., De Hullu, E., De Knecht-van Eekelen, A.,
14 Mazereeuw, M., et al. (2007). *Leerlijn biologie van 4 tot 18 jaar [learning trajectory biology age 4 till 18]*.
15 Utrecht: CVBO.
16
17
18
19
20 Borko, H., & Putnam, R. (1996). Learning to teach. In [D.C. Berliner & R.C. Calfee \(Eds\)](#),
21 *Handbook of educational psychology* (Vol. 2, pp. 673-708). [New York: Macmillan](#).
22
23
24 Bulte, A. M. W., Westbroek, H. B., de Jong, O., & Pilot, A. (2006). A research approach to
25 designing chemistry education using authentic practices as contexts. *International Journal of Science*
26 *Education*, 28(9), 1063-1086.
27
28
29 Clark, C. M., & Dunn, S. (1991). Second-generation research on teachers' planning, intentions,
30 and routines. In [H.C. Waxman & H.J. Walberg \(Eds\)](#), *Effective Teaching: Current Research*, 183-
31 201. [Berkeley: McCutchan](#).
32
33
34
35 Clark, C. M., & Peterson, P. L. (1986). Teachers' thought processes. In M. C. Wittrock (Ed.),
36 *Handbook of research on teaching (3rd edition)* (pp. 255-296). New York: MacMillan.
37
38
39 Doyle, W., & Ponder, G. (1977). The practicality ethic in teacher decision-making. *Interchange*,
40 8(3), 1-12.
41
42
43 Elbaz, F. (1983). *Teacher thinking: A study of practical knowledge*. London: Croom Helm.
44
45 Feldman, A. (2000). Decision making in the practical domain: A model of practical conceptual
46 change. *Science Education*, 84(5), 606-623.
47
48
49 Fullan, M. (2007). *The new meaning of educational change (4th ed.)*. New York: Teachers College Press.
50
51
52
53
54
55
56
57
58
59
60

- 1
2 Gigerenzer, G. (2008). *Rationality for mortals: How people cope with uncertainty*. Oxford University
3 Press, USA.
4
5
6 Gigerenzer, G., & Goldstein, D. (1996). Reasoning the fast and frugal way: Models of bounded
7 rationality. *Psychological review*, 103(4), 650-669.
8
9
10 Gilbert, J. (2006). On the nature of "context" in chemical education. *International Journal of Science*
11 *Education*, 28(9), 957-976.
12
13
14 Glynn, S., & Koballa, T. R. (2005). The contextual teaching and learning instructional approach.
15 In R. E. Yager (Ed.), *Exemplary science: best practices in professional development*. (pp. 75-84).
16 Arlington, VA: National Science Teachers Association Press.
17
18
19 Goedhart, M. (2004). Contexten en concepten: een nadere analyse [Contexts and concepts: a
20 further analysis]. *NVOX*, 29, 186-190.
21
22
23 Hashweh, M. Z. (2005). Teacher pedagogical constructions: A reconfiguration of pedagogical
24 content knowledge. *Teachers and Teaching*, 11(3), 273-292.
25
26
27 Janssen, F., Veldman, I., & Van Tartwijk, J. (2008). Modelgestuurd leren van je succes, praktisch
28 uitgewerkt voor de biologie didactiek [Model based learning from success: Practical elaboration
29 for the pedagogy of biology]. *VELON Tijdschrift voor Lerarenopleiders*, 29(2), 4-13.
30
31
32 KNAW. (2003). *Biologieonderwijs: een vitaal belang [Biology education: A vital importance]*. Amsterdam:
33 Koninklijke Nederlandse Akademie van Wetenschappen.
34
35
36 Kortland, J. (2007). Context-based science curricula: Exploring the didactical friction between
37 context and science content, *ESERA*. Malmö, Sweden.
38
39
40 Krajcik, J., McNeill, K. L., & Reiser, B. J. (2008). Learning-goals-driven design model:
41 Developing curriculum materials that align with national standards and incorporate project-
42 based pedagogy. *Science Education*, 92(1), 1-32.
43
44
45 Levin, B., & He, Y. (2008). Investigating the content and sources of teacher candidates' personal
46 practical theories (PPTs). *Journal of Teacher Education*, 59(1), 55-68.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2 Lijnse, P. (2007). De nieuwe kleren van de concept-contextbenadering [The new clothes of the
3
4 concept-context approach]. *NVOX*, 32(5), 241-246.
5
6 Magnusson, S., Krajcik, J., & Borko, H. (1999). Nature, sources and development of pedagogical
7
8 content knowledge for science teaching. In *Examining Pedagogical Content Knowledge: The Construct*
9
10 *and Its Implications for Science Education* (pp. 95-132). Dordrecht: Kluwer Academic Publishers.
11
12 Mathijssen, I. (2007). *Denken en handelen van docenten*. Utrecht University, Utrecht.
13
14 Meijer, P. (1999). *Teachers' practical knowledge. Teaching reading comprehension in secondary education*.
15
16 Leiden: Leiden University
17
18 Miles, M., & Huberman, A. (1994). *Qualitative data analysis: An expanded sourcebook*. Thousand
19
20 Oaks: Sage Publications.
21
22 Peters, J. J., & Beijaard, D. (1983). Onderzoek naar onderwijsplanning en -realisatie door ervaren
23
24 leerkrachten: Naar een handelingstheorie van het onderwijzen [Research into educational
25
26 planning and realization by experienced teachers: Towards an action theory of teaching]. *Info*,
27
28 14(5), 255-304.
29
30 Pilot, A., & Bulte, A. M. W. (2006). The use of "contexts" as a challenge for the chemistry
31
32 curriculum: Its successes and the need for further development and understanding.
33
34 *International Journal of Science Education*, 28(9), 1087-1112.
35
36 Platteel, T. (2010). *Knowledge development of secondary school L1 teachers on concept-context rich education in*
37
38 *an action-research setting*. Leiden University, Leiden.
39
40 Sanchez, G., & Valcarcel, M. V. (1999). Science teachers' views and practices in planning for
41
42 teaching. *Journal of Research in Science Teaching*, 36(4), 493-513.
43
44 Schalk, H., & De Hullu, E. (2007, February 17). Contexten zijn geen opleukertje [Contexts are no
45
46 seasoners]. *Bionieums*.
47
48 Scott, P., Asoko, H., & Leach, J. (2007). Student conceptions and conceptual learning in science.
49
50 In S. K. Abell & N. G. Lederman (Eds.), *Handbook of research on science education* (pp. 31-56).
51
52 Mahwah, New Jersey: Lawrence Erlbaum Associates.
53
54
55
56
57
58
59
60

- 1
2 Shavelson, R. (1973). What is the basic teaching skill? *Journal of Teacher Education*, 14, 144-151.
- 3
4 Shavelson, R., & Stern, P. (1981). Research on teachers' pedagogical thoughts, judgments,
5 decisions, and behavior. *Review of Educational Research*, 51(4), 455-498.
- 6
7 Shulman, L. (1986). Those who understand: Knowledge growth in teaching. *Educational Researcher*,
8 15(2), 4-14.
- 9
10 Shulman, L. (1987). Knowledge and teaching. *Harvard Educational Review*, 57(1), 1-22.
- 11
12 Simon, H. A. (1972). Theories of Bounded Rationality. *Decision and Organization*, 1, 161-176.
- 13
14 Taasoobshirazi, G., & Carr, M. (2008). A review and critique of context-based physics instruction
15 and assessment. *Educational Research Review*, 3, 155-167.
- 16
17 Van Berkel, B. (2005). *The structure of current school chemistry—a quest for conditions for escape*. Utrecht
18 University, Utrecht.
- 19
20 Van den Akker, J. (2003). Curriculum perspectives: An introduction. In J. Van den Akker,
21 Hameyer, U., Kuiper, W. (Ed.), *Curriculum landscapes and trends* (pp. 1-10). Dordrecht: Kluwer
22 Academic Publishers.
- 23
24 Van den Oever, L. (2007, April 7). Contexten geven actualiteit, relevantie en samenhang
25 [Contexts give current interest, relevance and coherence]. *Bionieums*.
- 26
27 Van Driel, J. H., Beijaard, D., & Verloop, N. (2001). Professional development and reform in
28 science education: The role of teachers' practical knowledge. *Journal of Research in Science
29 Teaching*, 38(2), 137-158.
- 30
31 Verloop, N., Van Driel, J., & Meijer, P. (2001). Teacher knowledge and the knowledge base of
32 teaching. *International Journal of Educational Research*, 35(5), 441-461.
- 33
34 Vermaat, H. (2007). Nut en onnut van contexten in het (scheikunde)onderwijs [sense and
35 nonsense of contexts in (chemistry) education]. *NVOX*, 31(8).
- 36
37 Wolter, H., & Van Woerkom, R. (2007). De context in de praktijk. Een benadering van het
38 context-conceptcurriculum in het biologieonderwijs [The context in practice. An approach of
39 the concept-context curriculum in biology education]. *NVOX*, 32(3).
- 40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 Yinger, R. J., & Hendricks-Lee, M. S. (1994). Approaches to teacher planning. In L. W. Anderson
3
4 (Ed.), *International encyclopaedia of teaching and teacher education* (pp. 6031-6035). Cambridge:
5
6 Cambridge University Press.

7
8 Zeidler, D. L., Sadler, T. D., Simmons, M. L., & Howes, E. V. (2005). Beyond STS: A research-
9
10 based framework for socioscientific issues education. *Science Education*, 89(3).
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only

Appendix: Kate's decision summary

Decision	Reason
Use a context-based approach	Let the students understand what biology is really about. Create a good learning atmosphere.
Start at the students' level	They themselves are organisms too, otherwise they forget that. It is important they realize they are also part of it.
Use a well-structured assignment, with adequate control	Otherwise the students cannot find solutions; they will not reach a thorough understanding.
Students have to have learned the concepts from the book in advance	Otherwise they do not know in what direction to think, they need thinking tools and a conceptual framework. It is good to have the concepts reappear within different contexts, this enables transfer.
The situation does not need to be authentic	Such a situation is never really authentic. And what <u>is</u> real to them is tomorrow's test.
They need to use the book during the lesson	<ul style="list-style-type: none"> - If I give them a book but do not use it during the lessons, I think it will make students feel unsatisfied. - Students will feel reassured if they know how the lesson relates to the book.
The topic of the lesson will be biodiversity	That is really difficult.
Context taken into consideration, but rejected: holiday	Relation to biodiversity is too weak.
Context taken into consideration, but rejected: recreation	People like to recreate in areas where biodiversity is high, but 12-year-olds do not necessarily feel that way.
Context taken into consideration, but rejected: investigate soil specimens with many, and with few different animal species	This is not a context from students' daily lives.
Context taken into consideration, but not chosen: compost heap	This relates to nutrient cycles, we have already covered that.
Context taken into consideration, and chosen: students' own house	<ul style="list-style-type: none"> - Accords with the rule always to start at the level of students' lives - It fits the concept of "habitat" nicely
Student activity: draw your own house	This is a creative activity; creative activities have proven to be successful in the past.
The assignment is worked out on a worksheet	The worksheet coaches the students through their thinking processes, because the teacher cannot coach all students at the same time.
Second context chosen: the house of an animal	<ul style="list-style-type: none"> - Apply the concept "habitat" - Thinking from the perspective of the organism is in accordance with the biological way of thinking, which all revolves around the issue how animals <u>manage</u> to survive.
Students are assigned a specific organism, they cannot choose for themselves	<ul style="list-style-type: none"> - It would be fun to have them choose for themselves, but then they would choose their pets, who live in a house, instead of in a park. - Many different organisms are needed in order to end up with the concept of "biodiversity"
All animals chosen live in the park nearby school	Students know this park, and would be able to encounter these animals there, which would help them recognize the biology in the real world.
Students write the name of their animal on a note, and if possible stick it in their natural habitat on the map of a park	<ul style="list-style-type: none"> - Enables students to understand the link between the concept of habitat and the concept of biodiversity. - Motivates students to think about nature development.
A final assignment in which students practice the use of the concept of biodiversity	<ul style="list-style-type: none"> - Promotes further understanding of the concept of biodiversity.
Two lessons, instead of one	The lesson as designed does not fit in one session. Having two sessions has the additional advantage of making it more likely that students gain lasting knowledge.

Formatted: English (U.K.)

Figures and Tables

Figure 1: Formal design principles

Formatted: English (U.K.)

Table 1: Participant characteristics

Teacher	Kate	Richard	Marion	Thomas	David	Vera
Teaching experience (yrs)	8	6	13	1	22	4
Experience in designing context-based lessons	None	None	Minor	None	3 yrs	3 yrs
Grade level ¹	Pue	Gse	Pue	Gse	Pue	Pve
Upper/lower secondary education	Lower	Upper	Upper	Lower	Upper	Lower

¹ pue = pre-university education, gse = general secondary education, pve = pre-vocational education

Deleted: Kate's

Table 2: The teachers' rules-of-thumb and intended outcomes

<u>Kate</u>	
<u>Rule-of-thumb</u>	<u>Intended outcome</u>
<u>Start the lesson by giving meaning to the concepts, using students' own daily life</u>	<u>Students learn they are organisms that are part of the science of biology</u> <u>Students are able to give meaning to the concept</u>
<u>Use well-structured assignments</u>	<u>Students think at a higher level</u>
<u>Let students learn the theory first, before applying it in a context</u>	<u>Students acquire the biological thinking tools needed to interpret the context</u>
<u>Use the textbook</u>	<u>Students feel secure, and are able to connect the lesson to the theory in the book</u>
<u>Use creative activities</u>	<u>Students are motivated</u>
<u>Start at organism level</u>	<u>Students learn to think "biologically" by wondering how organisms succeed in staying alive</u>
<u>Use the concepts in multiple situations</u>	<u>Students learn to use the concepts in different situations</u>
<u>Richard</u>	
<u>Rule-of-thumb</u>	<u>Intended outcome</u>
<u>The context matches the entire concept</u>	<u>Students get an idea of the concept as a whole</u>
<u>Use a simple context</u>	<u>Students easily understand and remember the context</u>
<u>If we are talking about the human body the focus is on processes in students' own bodies</u>	<u>Students imagine how their own bodies work</u>
<u>Do not use medical contexts</u>	<u>Attention is concentrated on the positive facts: the beauty of the complexity of the body when it goes right, instead of wrong.</u>
<u>Use an appealing context</u>	<u>Students pay attention to the lesson</u>
<u>Give students examples that help them to remember facts</u>	<u>Students remember the facts they learn</u>
<u>Use a variety of student activities</u>	<u>Students' concentration levels are high</u>
<u>Have students find out the facts themselves</u>	<u>Students acquire lasting knowledge</u>
<u>The teacher gives a structured overview of the biological concepts</u>	<u>This helps students to build a conceptual network</u>
<u>Marion</u>	
<u>Rule-of-thumb</u>	<u>Intended outcome</u>
<u>Use a context that students can relate to</u>	<u>Students give meaning to the concepts</u> <u>Students remember the concepts</u>
<u>Use a variety of student activities</u>	<u>Students are motivated</u> <u>Students are active</u>
<u>Use structured assignments</u>	
<u>Use the media (television, internet)</u>	
<u>Thomas</u>	
<u>Rule-of-thumb</u>	<u>Intended outcome</u>
<u>Concepts should be presented in a structured fashion. The context should neatly fit the concepts: avoid contexts in which too many biological concepts play a role</u>	<u>Students understand the concepts</u>
<u>The context appeals to teacher and students</u>	<u>Both students and teacher are having a good time</u>
<u>The student activities are "fun" to do</u>	<u>Students have fun</u>

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

The use of clichés is avoided	
Students have the opportunity to move around during the lesson	
There is room for students to make their own contribution to the lesson	
Use newspaper articles	Students see the relevance of biology to daily life
Use video material	Students enjoy class
David	
Rule-of-thumb	Intended outcome
Use a context that fits the concepts to be learnt	Items from the examination programme are covered
Use examples from current biology	Students get a picture of real, state-of-the-art biology
Start with a context that surprises and involves students	Students are involved
Start with a human context, at the organism level	Preconceptions are triggered
Show somatic disorders	Students wonder how they ended up whole and healthy
Give students access to inspiring materials, even if it means there is less time for students to ask questions	
Move up and down organization levels (organism-organ-cell-molecule)	Students learn to move up and down organization levels
Make connections with other biological themes	Students build up coherent conceptual networks
Share personal experiences	Students recognize the importance of “life skills”
Use Binas (a handbook with biological figures)	Students’ skills in using Binas are developed
Use historical contexts	Students realize how their current knowledge determines the way they view the world
Vera	
Rule-of-thumb	Intended outcome
Tell gripping stories, with the teacher really putting herself into the situation	Offer students something to help them remember what they learn
Do not take the textbook as basis	Boredom is avoided
Use examples from students’ daily life	Students acquire a meaningful understanding of the concepts
Emphasize solutions instead of problems	Students learn to think positively
Create room for improvisation and for students to contribute to the lesson	Students’ attention will not flag
	The concepts are linked to real situations that are important to students at that moment
	If students investigate what they are interested in they will learn better
Use newspaper articles	Students recognize and understand biological concepts they encounter in the media
Use students’ activities that force them to higher-level thinking	

Each teachers' individual set of rules-of-thumb seem to be a good representation of the manner in which these teachers' personal practical theories influence their decision making while designing lessons, as has been confirmed by the teachers themselves. In summary:

Kate's efforts were all focused on furthering students' understanding of biological concepts, with the ultimate aim of having students think like biologists when considering real-world situations. She worked towards these goals by giving her lessons the following properties: start from the concepts, use the textbook, and use examples from the students' own lives to give meaning to the biological concepts.

Richard mainly focused on activating his students, and giving them tools to help them to remember the lesson content. It was also very important for him that students were given a positive image of biology. Important rules-of-thumb were: use a simple and appealing context, stimulate students to find knowledge themselves, while offering tools that help students to remember the facts.

Marion's main educational principle was not defined at the level of one lesson, but at the level of a longer sequence of lessons. Her main rule-of-thumb implied offering her students a large variety of learning activities, in order to cater for students with different learning styles. She considered context-based education another new asset within her repertoire.

Thomas seemed to be focused mainly on making enjoyable and original lessons and having his students learn the concepts from the book. There were no strong links between his rules-of-thumb and intended lesson outcomes, which might be explained by the fact that he was still in his first year of teaching.

David's lesson had many objectives: having his students develop a firm understanding of the biological concepts while experiencing feelings of wonder, becoming more

1
2
3 competent in using biological handbooks, understanding how science affects society
4
5 and their view of the world, and realizing how they personally relate to the scientific
6
7 story while at the same time learning about specific contexts. During the design of
8
9 the lesson David demonstrated the use of numerous rules-of-thumb, which he had
10
11 built up during his long experience as a teacher and developer of context-based
12
13 lessons. These were not fully reflected in this particular lesson, which was one long,
14
15 though dynamic, lecture.
16
17
18

19 Vera was the only teacher who did not determine the concepts to be learnt beforehand.

20
21 She considered it more important for her students to realize the importance of the
22
23 biological domain of genetics for society and for their personal life, and left her
24
25 students fairly free to determine what they wanted to investigate.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60