FISEVIER

Contents lists available at ScienceDirect

Teaching and Teacher Education

journal homepage: www.elsevier.com/locate/tate

Making sense of research-based learning in teacher education

Angela Brew ^{a, *}, Constanze Saunders ^b

- ^a Office of Dean, Higher Degree Research Training and Partnerships, Macquarie University, NSW 2109, Sydney, Australia
- ^b School of Professional Education, Humboldt University, Hausvogteiplatz 5-7, 10117, Berlin, Germany

HIGHLIGHTS

- The role of research in teacher education is contested.
- Teacher educators have different understandings of what a research-based learning course is intended to achieve.
- Their teaching strategies uncritically draw upon their own research learning experiences.
- Success depends on critical evaluation of assumptions about the role of research in education, how to develop it, and why.

ARTICLE INFO

Article history: Received 22 October 2018 Received in revised form 11 September 2019 Accepted 18 September 2019 Available online xxx

Keywords: Inquiry-based learning Problem-based learning Innovation Autonomy

ABSTRACT

Research-based learning challenges teacher educators to rethink pedagogical strategies, particularly so in a context where views about the role of research in pre-service teachers' professional development are contested. The views of academics implementing a research-based learning course in teacher education are examined through qualitative semi-structured interviews in order to understand how learning autonomy is fostered. Variation was found in what teacher educators thought the course was intended to achieve and in their teaching strategies. The basis for pedagogical decision-making appeared to be their own research learning experiences. Implications for teacher education and for implementing research-based learning more generally are discussed.

© 2019 Elsevier Ltd. All rights reserved.

1. Introduction

Research-based learning is becoming important for professional education in many areas. It is now widely recognised that to increase engagement of undergraduate students in research is to work towards a higher education where future professionals are encouraged to go beyond learning disembodied knowledge at university and are prepared to cope with the ambiguous and uncertain demands of their future (Barnett, 2000). Integrating research-based learning into teacher education courses at the undergraduate and master levels can be seen as part of an international effort to educate teachers for a fast-changing reality in schools, with continuous needs for development in the classroom (OECD, 2005).

We are interested in what happens when teacher educators

implement a research-based-learning course with freedom to decide how to do so. Research-based learning can challenge teachers to rethink pedagogies they have usually used. Alternatively, they may endeavour to use existing pedagogies in the new setting. However, the nature of educational research and its role within teacher education are the subjects of considerable debate within the profession and its practice (see e.g., Munthe & Rogne, 2014; Puustinen, Säntti, Koski, & Tammi, 2018). For some academics, such debates may call into question the purposes and goals of research-based learning courses.

The starting point for our study was a concern to understand how teacher educators foster student autonomy and independence through research-based learning. Through an interpretive study we interviewed teacher educators in a large research-intensive university in Germany about their goals for the research-based learning course, the strategies they used to achieve these goals, and the role of their own subjective theories and experiences on their decision-making.

Underpinning our study is the Research-Based Learning Decision-Making Wheel Model (Brew, 2013) which recognises the

^{*} Corresponding author.

E-mail addresses: angela.brew@mq.edu.au (A. Brew), constanze.saunders@huberlin.de (C. Saunders).

importance of research-based learning in developing student autonomy and provides a rational framework for the design of research-based learning curricula and pedagogy. In this paper, we examine what teacher educators say they want their pre-service teachers to achieve and ask why they make the particular choices to teach in the ways they do. By viewing our findings through the lens of the Wheel Model a deeper understanding of decision-making in research-based learning both in teacher education and more generally is developed.

Following a discussion of the relevant literature, we explain the context for our research and the method of investigation. We then examine our findings in relation to ideas about what the teacher educators considered the research-based learning course was intended to achieve. We ask why they responded to the challenge of implementing the course in the ways that they did and what the effects of their conceptions were on the teaching strategies they used. We argue that a critical component of teacher educators' pedagogical decision-making in a research-based learning context are their own research learning experiences. In the discussion we assess the contribution of the study to understanding the implementation of research-based learning in teacher education and more generally, and explore the implications for the Wheel Model arguing that critical examination by teacher educators of their past research learning experiences is a pre-requisite for rational decision-making.

2. Background

Initiatives to engage undergraduates in various forms of research have grown over the past twenty years or so as a response to international calls to more fully integrate research and teaching within universities (see, e.g., Boyer Commission, 1998; Fung, 2017; Hattie & Marsh, 1996). In this section we explore research-based learning as a component of teacher education and examine the concept of learning autonomy within models of research-based learning. This leads to a consideration of previous studies of academics' conceptions of what they are doing in encouraging student research. This background literature paves the way for the consideration of the context of the study.

2.1. Research-based learning in teacher education

There have been increasing calls for teachers to engage in practitioner or action research as part of their ongoing professional development (see e.g., European Commission, 2014; OECD, 2005; Smith & Sela, 2005). Learning outcomes are, for example, attributed to the development of professional competences, the growth towards evidence-based practice and 21st century skills (e.g., Afdal & Spernes, 2018; Fichten, 2010; Niemi & Nevgi, 2014). While some countries (e.g., Finland) have a long tradition of teacher education based on practitioner research (see e.g., Hökkä & Eteläpelto, 2014), in others it is a relatively new phenomenon (OECD, 2005).

Recent research shows that while in some programs, student teachers are well capable of investigating professional problems using research methods and academic literature and value the integration of research into their education (Niemi & Nevgi, 2014), others struggle with working in peer research projects (Dobber, Akkerman, Verloop, & Vermunt, 2012) or teacher-led research in which there is little student engagement (Munthe & Rogne, 2014). Supporting these findings, Puustinen et al. (2018) found that preservice teachers appreciate research-based teacher education differently. They argue that there is an unclear idea of teachers as researchers, and that prospective teachers struggle to connect the theory-oriented education in their studies with teaching practice in

schools.

A key finding of a number of studies has been that in order to use the potentials of research-based learning, education students need to be actively involved in the research process and be socialized into research practice (Afdal & Spernes, 2018; Niemi & Nevgi, 2014). They need time to elaborate before making strategic research decisions as part of a collaborative peer group (Dobber et al., 2012). Pre-service teachers can succeed working on equal terms with an in-service teacher (Willegems, Consuegra, Struyven, & Engels, 2017) or may work by themselves within their educational program (Niemi & Nevgi, 2014). In educational practice, what needs to be supported, because it is not yet a given, is the transfer of improved reflection and inquiry skills gained through doing research into daily teaching practice (Willegems et al., 2017) as well as the integration of the research components with other elements of the teacher candidates' studies (Niemi & Nevgi, 2014).

Decisions to introduce research-based learning in teacher education carry with them assumptions about the role of research evidence and research activity in the everyday practices of teachers. Indeed, alongside these developments, the international literature highlights disguiet about the nature of educational research evidence and presents arguments in favour of ensuring rigour in all educational research; becoming "scientific" as Feuer, Towne, and Shavelson (2002) express it. Davies (1999) makes a distinction between utilising existing evidence and establishing sound evidence which, he argues, should then be used to inform pedagogy. In this view, educational research is viewed as separate from the act of teaching. However, there are voices that demand a direct integration of research into teaching practice (Feldman, Altrichter, & Posch, 2018). Amongst teacher educators, these differing views can also be found, leading to, as shown above, education students being more or less unsure of the role of research in their university education (Puustinen et al., 2018; Smith, 2005). It is clear that a mix of such attitudes is likely to be reflected in how teacher educators translate the requirement to introduce research-based learning into their courses.

In sum, these studies show that the integration of theory and practice, research and professional training may be accomplished in some research-based teacher education programs, but in others it still needs to be developed. In general, coherent programs for research and inquiry urgently need to be created (cf. Munthe & Rogne, 2014; Puustinen et al., 2018).

2.2. Autonomy and decision-making in research-based learning

Autonomy has been variously described as students' ability to take charge of their own learning and the willingness to do so (see e.g., Duarte, Leite, & Mouraz, 2016). Developing student autonomy appears to be a product of both the learning environment and students' predispositions (Deci & Ryan, 1987). Developing student autonomy is integral to an emancipatory curriculum such as research-based learning can provide.

Beckman and Hensel (2009) drew attention to a number of tensions in undergraduate research implementation and it is clear from attempts to provide frameworks for action (see e.g., Healey & Jenkins, 2009; Levy & Petrulis, 2012) that implementing research-and inquiry-based approaches to learning requires a number of complex decisions to be made both at the curricular and the pedagogical levels (Brew, 2013). However, McCarthy (2015) suggests that a focus on autonomy is rarely found in the literature about developing research skills. Exceptions to this are Willison & O'Regan's (2007) Research Skills Development Framework which maps the progressive development of university students' research skills and increasing levels of autonomy across a course or program of study, and Brew's (2013) Research-Based Learning Decision-

Making Wheel Model which sees student autonomy as integral to a complex decision-making process.

Willison and O'Regan (2007) view autonomy as being developed across a five-level continuum of research development. In level one, all facets of inquiry (e.g. question design, data collection, analysis, etc.) are implemented initially with a low level of student autonomy with guided prescribed tasks, and in level five, students initiate research tasks and work independently. Building on this framework, Brew (2013) also sees the development of autonomy as integral to research development. However, within her model, decisions about the level of student autonomy to be assumed or developed attach variously, at the discretion of the academic, to each of the activities and processes involved in research.

Willison & O'Regan's (2007) framework has demonstrably been of practical help in a number of university curriculum design contexts. Nevertheless, its focus on 'skills' means that it does not take into account the overall context and structure of the curriculum including the students (number, background, and level or study), the anticipated learning outcomes (knowledge acquisition, attributes, and skills), and the contexts (institutional, departmental, policy, and societal) that impinge on the course. On the other hand, the Wheel Model sets out a rational decision-making process designed to encompass contextual considerations as well as pedagogical planning in the design process (Brew, 2013). It was built on an examination of a variety of research-based learning practices worldwide, as well as an extensive analysis of existing undergraduate research frameworks within the international literature (Brew, 2013). Developed during an Australian nationally

funded four-year research and development program of undergraduate research engagement, the model had its genesis within critical social theory and particularly in the critical pedagogy of Horton and Friere (Bell, Gaventa, & Peters, 1990). It was influenced by notions of mindful inquiry (Bentz & Shapiro, 1998) and emancipatory curricula (e.g., Annala, Lindén, & Mäkinen, 2016; Steinberg & Kincheloe, 1998). This model underpins the analysis of data in this study.

In contrast to curriculum decision-making that focuses on content, lectures, classes, and assessment, the segments of the Wheel Model specify aspects of research, for example: choosing the domain of inquiry (the topic); choosing the question(s) to be addressed; structuring the investigation; the kind of knowledge to be explored; and how the work is to be presented, (see Fig. 1). The different levels of shading around the centre of the "wheel" are intended to reflect increased levels of student autonomy towards the outer ring. The teacher (or teacher educator in our case) implicitly or explicitly makes a decision within each of the segments, according to the desired level of autonomy for that aspect of research. So, for example, for undergraduates new to research, a teacher may provide close detailed structure for the tasks they are to engage in but allow them freedom to choose their research question(s). It may be that students replicate a historical experiment in which case both the questions, tasks and assessment may be defined by the teacher and the knowledge may be fixed and predetermined. Alternatively, students may have considerable freedom in deciding on topic, question, and mode of inquiry, and may carry out an open-ended investigation leading to knowledge

Fig. 1. Research-based learning decision-making wheel (Brew, 2013, p. 613).

which is new not only for the student, but also for the discipline.

Not only is the model intended to facilitate research-based course design, it can also be used to critically examine and compare a variety of research-based learning practices. In this study, we use the Wheel Model as a lens to explore, post hoc, teacher educators' decision-making.

2.3. Academics' conceptions of undergraduate research

Earlier, academics' views of research in teacher education were discussed. However, also relevant to this study is the more general literature examining academics' conceptions of undergraduate research. While there is a substantial literature on conceptions of doctoral research (e.g., Kiley & Mullins, 2005; Lee, 2008), in the undergraduate domain there is very little. In a study of supervising academics' perceptions of a research-based degree course in a research-intensive university in Australia, Wilson, Howitt, Wilson, and Roberts (2012) found that academics ignored the stated purposes of the program and differed in their perceptions of its purpose and of the specific undergraduate research experiences they were responsible for. These authors concluded that how university teachers translate research into learning experiences depends on what they, as individual researchers and teachers think research is, and how they understand research-based learning. The different understandings of the research-based course that they found, imply that academics hold a range of conceptions of research and ideas about how people develop into researchers. They speculate that these may be the consequence of their own experiences as researchers. Studies of doctoral research supervision come to a similar conclusion; namely, that a key influence on how people supervise research is how they themselves were supervised (see e.g., Delamont, Atkinson, & Parry, 1997; Lee, 2008). Pearson and Brew (2002) comment that while there is evidence that research supervisors often base their practice on how they were supervised, what is important is that they should critically reflect on their past experiences.

Wilson et al. (2012) further suggest that some academics appear to have a hierarchical idea of research, believing that existing disciplinary content must be learnt before engaging in research, whereas other academics believe that undergraduates can be introduced to the research culture and encouraged to learn to think like a researcher as they learn disciplinary knowledge. These ideas are in accord with the findings of Brew and Mantai (2017) who suggest that implementing undergraduate research also depends on what academics think they are doing when they are teaching and what they understand undergraduates to be capable of and to need. These authors also found variation in how academics conceptualized undergraduate research, in terms of its scope, numbers, levels and kinds of students involved, guidance needed, range of research processes and quality standards applied.

This work on how academics think about research-based learning led us to hypothesise that different ideas about research-based learning and different implementation practices were likely to exist amongst our group of teacher educators. Also, given that, as shown earlier, different beliefs about the role of research in teaching exist among teacher educators and researchers, we hypothesised that these differences may be related to individuals' prior research learning experiences and existing involvement with research.

3. Method of investigation

We aimed to investigate how teacher educators fostered autonomy in research-based learning and how they made sense of this learning environment in working towards their set objectives.

In order to help describe the role autonomy plays within possible learning goals and how autonomy and related goals can strategically be fostered through research-based learning in teacher education, we posed the following research questions:

- 1. What are the teacher educators' goals in teaching the research-based learning course?
- 2. What specific strategies do they use to achieve these goals?
- 3. What role do their subjective theories play in their decision-making?

3.1. Context

The context for this study was a research-based learning program being implemented in a school of education in a large, research-intensive university in Germany.

In the German context, the integration of teaching and research has been discussed and practiced since the 1970s when it was originally part of a political movement, demanding that undergraduate students participate in scientific practice, and in which research and teaching and research and learning were seen as connected (Mieg, 2017). This demand also followed the Humboldtian tradition of "Bildung durch Wissenschaft" - learning and education through science. Following the standardization of European university programs during and after the Bologna reforms, the integration of research-based learning into set programs has opened new questions and perspectives for this approach across European universities. In Germany's higher education, integrating research and learning has rediscovered its manifestation in the concept of "Forschendes Lernen" (e.g., Fichten, 2010; Huber, 2014), which in this paper is translated as "research-based learning." This approach is practiced in many subjects, and has aroused specific interest within teacher education programs due to newly introduced extended periods of school placement semesters ("Praxissemester") in several of Germany's federal states (cf. Drahmann, Zorn, Rothland, & König, 2018; Schüssler et al., 2017).

The presumed benefits of integrating research projects in German teacher education are based on the following educational policy arguments: orientation of the future teacher towards scientific work, teaching competence and teaching practice; to gain an understanding about using research to deal with insecurities in the everyday-classroom; and to develop a "researching" disposition to reflect on her/his own teaching and institutional preconditions (e.g., Fichten, 2017). In 2004, the federal ministers of culture ("Kultusministerkonferenz") recommended to the universities' teacher education programs that they develop in pre-service teachers the abilities to continuously participate in school development and improve their own classroom-practice. Research-based learning is seen as a higher education approach to develop these skills (Ständige Konferenz, 2014).

This orientation towards competence development and employability mixes with the original idea of "learning through research" which focused heavily on personal development and critical thinking. Teacher education in Germany is thus confronted with the question of what kind of goals to pursue with the many variations of integrating research in teacher education, and which methods to use to achieve these goals.

In Germany, to receive a teaching degree, prospective teachers have to complete a 5-year-program (bachelor and master level) containing courses in 2–3 content subjects (e. g. physics and maths), courses focusing on teaching practices for these specific subjects, as well as general educational sciences. They are then qualified to start an 18-month school preparatory training before

taking their final examinations at the university. Within the educational sciences components, both at the bachelors and masters levels, there are mandatory research projects during school practicums.

Within the investigated educational program, as in others outside that institution (see e.g., Drahmann et al., 2018; Fichten, 2017; Hargreaves, 2007; Puustinen et al., 2018; Weyland, 2017), it is an ongoing development to balance, adjust, and reason for an integration of research and learning, involving various parties, including the teacher educators, the prospective teachers, and the schools.

Fig. 2 shows the mandatory research components in the investigated program. Bachelors students prepare and conduct a research project over two semesters, gathering data during a sixweek school practicum. Masters students are given the third semester to design and conduct a study whilst doing a school practicum. There are common general guidelines on expected course outcomes. The stated goals of the research-based learning courses in the curriculum are:

- Reflecting school and classroom practice against the background of pedagogical theories.
- 2. Reflecting empirical findings of school and teaching research.
- Acquiring basic knowledge and skills in the field of empirical social and educational research for teaching and school evaluation and development.
- 4. Developing a researching-reflective attitude with regard to one's own schooling experience and teaching practice. The individual teacher educators were free to determine the type and extent of research expected, and the teaching and assessment strategies to be used.

3.2. The teacher educators

Of the teacher educators in this particular set of courses almost all were either full, or associate, professors, postdoctoral researchers or PhD candidates. For these academics, research was a central part of their career; yet they differed in their disciplines. Some were associated with educational sciences (ES); some with their respective subject pedagogies, e.g. Latin, German, history, mathematics (SP), others were researchers in higher education (HE), or educational psychology (EP). These varying backgrounds can be attributed to the multi-disciplinary nature of teacher education at the researched institution, the research-orientation of the university, as well as the high demand for academics teaching in these mandatory research-based courses. During winter semesters,

normally twenty-five teacher educators taught forty groups of about fifteen pre-service teachers overall. There are usually twenty-five groups in the bachelor and fifteen at the master level. During summer semesters, there are no master courses; fifteen teacher educators teach twenty-five bachelor groups. A few of these teacher educators teach multiple groups at both levels, in the summer and winter.

Qualitative, semi-structured interviews lasting approximately forty-five minutes were conducted with twelve academics of various levels of teaching, researching experience, and status who were teaching the course. There were seven women and five men (Table 1). Nine interviews were conducted in German and three were conducted in English. Pseudonyms and quotations used here (usually with transcript line numbers) preserve confidentiality.

Interview questions asked teacher educators about what they intended their students should achieve, their teaching methods, their students' activities, classroom atmosphere, involving their students in decision-making, the support given to their students, and teacher educators' own experiences of becoming an autonomous teacher/researcher. Question wording was designed to open up opportunities for interviewees to express their own ideas about autonomy by asking about how decisions were made and the extent to which students were given choices. To avoid prejudging the outcomes, the word "autonomy" was not used.

3.3. Analysis

Interviews were transcribed and analysed using systematic category-based qualitative content analysis in the form of deductive (top-down, theory-driven) and inductive (bottom-up, data-driven) coding (Kuckartz, 2014). The deductive categories were

Table 1 Interviewees and backgrounds.

Pseudonym	Instructor qualification	Discipline	RBL Course Level taught
Astrid	full professor	SP	MEd
Benjamin	no phd	ES	BA, MEd
Bernadette	post-doc	ES	BA
Bianca	post-doc	HE	BA, MEd
Charlotte	phd candidate	ES	MEd
Elisa	post-doc	EP	MEd
Hannah	post-doc	ES	BA, MEd
Leonard	full professor	SP	MEd
Michael	full professor	ES	BA, MEd
Ruth	phd candidate	ES	BA
Sebastian	post-doc	EP	BA
Torsten	phd candidate	HE	BA

Fig. 2. Research-based learning in pre-service teacher education (at the researched university, ECTS: credit points within the European Credit Transfer System).

created in a coding scheme based on the literature review and our research interests (e. g. teaching goals and teaching practices). The inductive categories were defined as subcategories (e. g. specific teaching strategies) or based on newly mentioned topics (e.g., self-understanding as teacher and researcher). Overall, for the twelve interviews, there were 829 coded segments spread across 11 categories and 34 subcategories. The software MAXQDA was used to technically support the analysis.

To aid discussion of findings, translated transcripts created by DeepL electronic translator were used. Translations were then checked by the bilingual co-researcher and a series of case studies prepared. Case studies focusing on common or differing themes within the same categories, such as teaching goals or experiences in their research biographies, were generated. Two confirmatory workshops with a total of fourteen lecturers teaching the same course, some of whom had taken part in the study, were later held.

4. Findings

4.1. What are teacher educators' goals in teaching the research-based learning course?

We found considerable variation in what interviewees thought the research-based learning course was intended to achieve. They all considered that pre-service teachers needed to understand research. However, some focused on understanding the process of research and some focused more on understanding and evaluating research as a product. These ideas appeared to be related to ideas about the importance of research for future teachers and the diverse qualification goals given in the official course curriculum description (see above). We present these findings in Table 2, clustering ideas that appear to go together. The columns in the table are intended to be permeable and this we show using arrows.

Two main orientations to the overall purpose were identified: (1) research competence for teaching improvement and school development and (2) understanding empirical research. Most interviewees stressed the importance of developing critical reflection. However, the reasons given for why prospective teachers needed to develop critical reflection and what they needed to reflect on, varied. Interestingly, nowhere in the data was it possible to interpret the purpose of critical reflection as being to lead to the development of autonomous independent learners. The focus of the critical reflection was different depending on whether they considered the overall purpose of the research-based learning to be developing research competence for teaching improvement and school development or to understand empirical research. Since for some teacher educators the development of critical reflection for professional development appeared to be their overriding

orientation we have constituted a third category sitting between the other two (3).

It remains an open question on how explicitly the academics communicated these goals to the students or how explicitly they were even aware of them. However, while there are some overlaps it does seem clear that these orientations influenced the ways in which they taught the course.

1. Research competence for teaching improvement

Some lecturers thought that the overall purpose of the researchbased learning was to ensure that pre-service teachers understood how to do independent classroom research and that they developed a range of research skills they could then apply in their later teaching.

The purpose of the [course is that the students] independently develop a research question, learn about methods, to which I naturally give input, get an overview of the research process and are then enabled to do research independently in an internship and then to write up the study. (Bernadette 14)

Sharing this orientation, Benjamin, Charlotte, Elisa, Hannah and Ruth all understand that pre-service teachers will not be perfect researchers. Rather they should attain a certain competence to understand empirical studies and to conduct their own investigations in the school. A number of different reasons were given why it was considered important for their students to understand the research process. These lecturers focused not so much on the learning of research but on the prospective teachers' reflection on their experiences they had as a consequence of carrying out the research, which Benjamin suggests develops self-knowledge. For these teacher educators, doing guided, but mostly independent research is a way there, even if — as Charlotte said — the quality of the projects turns out to be a bit lower.

2. Understanding empirical research

An alternative view expressed by some of the interviewees was that the research-based learning course was not designed to ensure that pre-service teachers could do research on their teaching because research was unsuitable for teachers to do themselves in their classrooms. For example, Sebastian interprets the idea of students being autonomous as working alone and without others, but he does not think that the students should know how to do research by themselves at the end of the research-based learning experience. Rather his view is that research requires interdisciplinary team work and that it needs to follow quality standards:

Table 2Perceptions of the aims of the research-based learning course.

Purpose of RBL courses	1. Research competence for teaching improvement	3. Critical reflection for professional development	2.Understanding empirical research
Main teaching focus	Focus on understanding the research process and applying it in understanding and shaping teaching	Focus on the reflective learning process for later practical use as a critical reflective teacher	 Focus on professional scientific research and understanding what constitutes good research
Qualification goals	Capacity to carry out action research in the classroom	 Capacity to critically reflect on practice for teaching improvement and school development 	 Learning about research methods and research quality criteria
Understandings for pre- service teachers to develop	Detailed understanding of happenings in schools and classrooms	s ⇒ Understanding of school and society	 Understanding the process and role of (academic) educational, empirical research
Relationship of pre- service teachers to research	Research as a process and how it relates to themselves and their work within schools	⇒ Research as a mechanism for critical reflection	 Research as a product and how to evaluate it academically

For me, independent research is not free to pick up your own topic from orbit somehow and to investigate, but for me, independent research [is research] according to certain quality standards. [Research] is quite clearly regulated to choose your [academic] freedom within the framework of quality standards. (Sebastian 26)

Only a few of the academics had the traditional image of the independent researcher in mind when it came to the students in this course and often they tended to be senior. According to Leonard and Michael (two established professors), for example, research-based learning is justified and necessary to do because doing research should be a part of any academic program.

3. Critical reflection for professional development

Some of those academics who considered that research could be used in later teaching tended to focus on the importance of critical reflection for understanding what is happening in school in general and their classrooms in particular. For Hannah, for example, it is very important to have pre-service teachers later think about what happens in the classroom, in the school and (related to this) in society. She also finds it important that her students reflect on their role as a researcher:

I find this totally important because what I really want to achieve with my courses: I want to have teachers who go into schools and reflect on what is actually happening in their society and do not just take everything for face value, and simply do their thing. (Hannah 80)

Academics who considered that research could not be done by teachers in classrooms tended nevertheless also to stress the importance of developing critical reflection. The research-based learning course is viewed as helping them to develop critical, reflexive, independent thinkers. It is their goal that future teachers are able to understand empirical studies, improve their teaching and themselves, and support general school development by accessing existing research literature. These academics tended to focus on research helping their students to understand a range of different perspectives. For Leonard (68), for example, it was important that his students later show a "critical distance" to new "crazes" in teaching and to learn to "think independently."

In summary, the academics saw various facets of this critical-reflective attitude that they thought were important to develop in pre-service teachers, using the research task to achieve this goal. The following section addresses the question of what teaching strategies the academics said they used and the reasons why they chose particular strategies related to their teaching and learning goals.

4.2. What specific practices and concerns did teacher educators base their decisions on in implementing the research-based learning course?

The curriculum guidelines permitted freedom for teacher educators to teach the course in their own way according to what they considered was necessary, and as we have seen, they had different ideas about what the course was designed to achieve. This section addresses our second and third research questions: what strategies did they implement and the role their subjective theories played in their decision-making. 'Subjective theories' here refers to cognitive structures within individuals. For teachers, these theories function as guiding principles in pedagogical decision-making and in interpreting classroom situations (Hermes, 1999). We assumed that

subjective theories are reflected, for example, in reasons people give for their actions and beliefs.

The Wheel Model proposes that pedagogical decisions in research-based learning are based on rational considerations of specific research activities in relation to perceived students' needs. What we found in our data was that academics' experiences of their own research provided the lens through which to make such decisions. Some over-riding concerns influenced their decision-making, namely:

- 1. balancing freedom and guidance within the research process;
- 2. fostering multiple perspectives through open and accepting classroom interaction;
- 3. integrating opportunities for reflection and multi-faceted feedback; and
- 4. utilising their own research experiences to deepen pre-service teachers' understandings of research.

In discussing these concerns we demonstrate the ways in which our interviewees brought together their ideas about what the course was intended to achieve, and their own research experiences, in making pedagogical decisions that would satisfy course requirements.

1. Balancing freedom and guidance within the research process

The challenge of providing individual freedom while guiding and scaffolding the pre-service teachers' research to make the projects successful is a central theme in the academics' teaching decisions. Balancing freedom and constraint is an issue all of our interviewees talked about given the time limits of the research-based learning course. Their decisions appeared principally to be based on their own experiences of freedom and restriction in research.

Most academics let their students pick topics, questions and methods freely. Talking of her own experience, Charlotte, for example, describes her frustration when she was required to carry out a predetermined research project. She found research more satisfying when a topic was given and she had the freedom to carry it out as she wished. So in the research-based learning course she gave her students a lot of freedom in researching. Similarly, Hannah described the personal joy related to her own freedom of development and the process involved in finding her academic calling:

To learn slowly or to develop what my own topic actually is: What am I burning for? What do I find totally thrilling? And then to read up on it, to get involved in the work and then gradually to establish, to develop one's own [academic identity]. (Hannah 72)

While generally applauding the freedom available, in regulating the students' research design decisions, some academics kept their students from taking too big a risk and helped them design realistic projects. Leonard for example, appreciated how his doctoral supervisor achieved a balance between freedom and guidance ensuring enjoyable and successful research. He draws on this experience in supervising PhD candidates and within the research-based learning course to ensure manageable projects for his students. As he says, "Not everything that is desirable is also feasible and sensible" (Leonard 66).

Some academics offered close scaffolding, like Ruth who explicitly communicated to her students her strategy of taking away support towards the end of the semester, expecting students to collaborate more and ask if they need help. Bianca, found that when completing her doctorate she needed deadlines for her own research. She translated this need for deadlines to her students.

Sebastian used a rather tightly managed class-design (he provided the students with instruments and the methodological principles, combining their data into one large study).

The theme of freedom also plays into some academics' philosophy of what teacher education should provide to pre-service teachers, beyond commonly defined qualification goals. Leonard and Michael view the freedom the research-based learning course provides as an opportunity to change the ways students typically learn; not "learning facts by heart" but "studying" (Leonard 68); "dealing with things that they have chosen for themselves" (Michael 78). Michael indicates that this is the real meaning of being in a university.

On the other hand, others saw possible failure as a learning opportunity for upcoming research projects.

For Michael, failure is reason for reflection: "Part of a very good job is when I see [as a student]: this didn't work out or for that I have to do something more. ... And I think that's nice. That gives me a broad smile" (Michael 30).

In summary, our data suggested that freedom was given and self-agency expected to different extents by the teacher educators, with different degrees and strategies of scaffolding available based on their assumptions about higher education and their own research learning experiences.

2 Fostering multiple perspectives through open and accepting classroom interaction

To enable their students to develop critical-reflective thinking. some teacher educators actively fostered an open atmosphere in the classroom with opportunities for everyone to interact and to see multiple perspectives. For them, inquiry was viewed as open ended and research activities were viewed as negotiable. For example, Elisa and her co-teacher openly discussed different research approaches with their students to highlight different empirical approaches, and different possibilities of interpretation. They considered it important to encourage pre-service teachers to see there was not just one solution, the right one they prescribed, but that part of the research process was to consider different approaches. According to Elisa (20), this led to one student following his own reasoning in choosing the methods for his project. Michael uses the fact that he has a mix of students taking different subject courses, who he engages in "friendly confrontations" (38), provoking "clashes" about key questions.

Also aiming at bringing out multiple perspectives, Hannah (36) uses student presentations to activate her students through critical questioning. When students present their work in class, she sees herself as acting as a discussant as if in an academic conference in order to demonstrate that there is not only one point of view, but that there are different points of view.

Multi-perspectival discussions needed an atmosphere of openness, appreciation and acceptance towards different opinions, which for some teacher educators was a guiding principle in their teaching. They achieved constructive collaboration through e.g., modelling and regulating feedback practices during and after interaction.

Integrating opportunities for reflection and multi-faceted feedback

We have noted that teacher educators appear to have based at least some of their pedagogical decisions for this course on their own experiences of research learning. In addition, it appears that their experiences of doctoral research supervision either as a supervisor or as a student also formed a basis for their decision-making. This is particularly evident regarding the emphasis they

placed on fostering student reflection and in the importance they attached to feedback.

For some teacher educators, as noted above, fostering student reflection was considered an important aim of the research-based learning course. Feedback to the students about their research projects played an important role for almost all academics. Our data suggest that feedback was given to encourage critical reflection, to scaffold the research and writing process, and for final reflections post-assessment. The focus was on supporting the individual student in their endeavour to do research, also taking into account affective consequences.

Various forms of feedback were used. Individuals' feedback practices differed due to their individual ideas about what to achieve with it — some preferred detailed, individual feedback, others peer-reviews. Bianca engaged her students in writing research journals because that was something that she enjoyed when she was doing her doctorate. She also argued that students accept feedback from their peers more easily even though she admitted that they tend to respect her feedback as an expert. Hannah also explicitly focused on teaching her students how to give constructive peer feedback, and, as we have seen in the previous section, her actions as a discussant are designed to encourage critical questioning.

Here, again, it is suggested that past experiences of researching and of research supervision appeared to be a reference point for some teacher educators in designing the research-based learning course. Helpful solutions that come out of their own experiences appear to influence them in their choice of tools supporting student reflection and feedback.

4. Utilising their own research experiences to deepen pre-service teachers' understandings of research

Not only did teacher educators base their pedagogical strategies implicitly on their own research and supervision experiences, they often also explicitly shared those experiences with their students. By sharing them, they aimed to illustrate the nature of research as well as modulating the students' sometimes frustrating research experiences, showing how struggles and modifications can lead to learning. They suggested coping strategies whilst giving students opportunities to understand research as an open process.

Bernadette, for example, shares her problems of starting and writing her doctoral research:

I say this sometimes, "In my doctoral thesis it was like this". And that it was quite a struggle to find the right hypotheses. And it is not trivial to develop your own research question, so I pass it on and say, yes, it was a process for me, too. (Bernadette, 110)

Bernadette also thinks that everyone has writing problems but, in some ways, she tries to keep her students from going through these struggles. In other ways she conveys that these are part and parcel of the research process and will lead to learning.

Elisa stresses the enjoyment she had in working with others when researching, but she also recognises that this can be a frustrating, but also a very fruitful process when the group decides to go in a different direction. She therefore sees it as important to indicate to her students that research is not straightforward. It has its "twists and turns" (56). Hannah strongly stresses the self-agency she expects from her students, based on her own development as an independent researcher. She tells students that she can only help with some things and that they should understand that they have to do a lot by themselves. Focusing on a level of affect, by sharing experiences from her research biography she tries to create perseverance and tolerance for frustration in her students as well as

teaching them that developments come with failures.

In sharing these experiences, these teacher educators were encouraging pre-service teachers to take responsibility for their learning. Research-based learning was seen as a chance for students to embrace self-agency in an environment of freedom and guidance. Learning was viewed as a dynamic process that can be fostered through openness, feedback and reflection as well as by addressing the uncertainties in research.

5. Discussion

In reviewing the literature on research-based learning in teacher education, we identified some unsatisfactory outcomes and a number of issues relating to pre-service teachers' mixed views of research (see e.g., Dobber et al., 2012; Munthe & Rogne, 2014; Puustinen et al., 2018). Our findings help to clarify why research-based learning often fails to meet its potential as a transformative educational practice.

The Wheel Model of research-based learning decision-making suggests a rational process of decision-making based initially on the analysis of students' learning outcomes. We have seen that teacher educators varied in their ideas about what the research-based learning course was intended to achieve. Our findings suggest that they interpreted the specified broad learning outcomes in ways that mirror views in the literature about the role and status of research within teacher education; specifically, whether student teachers need practitioner research for improving their own teaching, for school development, or for understanding existing research literature (e.g., Feldman et al., 2018; Hargreaves, 2007).

The Wheel Model suggests pedagogical decisions are based on rational considerations of the various aspects of research in terms of what students will have choice about. However, our findings suggest that teacher educators' pedagogical decisions, at bachelors and masters levels, were not based on decisions about aspects of research in relation to perceived student needs. Their considerations were apparently also not based on the literature on teaching and learning in higher education, nor on the literature on researchor inquiry-based learning (which were never mentioned in the interviews), nor on coherent logical considerations of evidencebased effects of student choice on the development of student autonomy. On the contrary, teacher educators' decisions tended to be based on their personal assumptions about research and research supervision derived from their own experiences of becoming and being a researcher, and of their experiences of doctoral research either as a student or a supervisor. Teaching strategies reflected their struggles, joys and interests in relation to their own research-learning experiences; either in terms of replicating positive experiences or in terms of containing struggles. This was not always consciously done. In some cases it was only in reflecting on their practice within the interview that they recognised links to their own research.

Our initial aim in this study was to examine how teacher educators fostered autonomy through research-based learning. It may be that this was taken as a given in teacher educators' thinking and that had we asked them directly how they fostered autonomy, the outcomes might have been different. However, despite our probing, it is notable that there is an absence of data on this issue. With perhaps the exception of Hannah's notion of student 'self-agency', it did not figure in their descriptions of what they considered the course was intended to achieve. A few of their teaching strategies might be said to lead to students having to take responsibility for their learning, but in no cases were such strategies part of a considered plan for the development of their autonomy. Silence on these issues forced us to conclude that these teacher educators were not actively fostering autonomy through research-based

learning.

It is clear that a strategic choice was made to introduce researchbased learning without clear agreement on the part of the teacher educators as to its purpose. The literature suggests this is not an unusual occurrence (see e.g., Wilson et al., 2012). Broad outcomes were set, but as with many innovations in higher education, these were subject to interpretation by those teaching the course. The interviews demonstrate that the teacher educators cared about the course and wanted to provide good experiences for their students. However, it is clear that the development of student autonomy does not automatically go hand in hand with research-based learning. Since teacher educators were left to decide themselves how to implement the course, the result was a range of diverse practices which inevitably led to different, and possibly inequitable outcomes for students. What is clear is that the extent to which the pre-service teachers experienced research as a consumer of existing research, as someone capable of applying existing research, or as a practitioner-researcher, varied. Our interviewees came from a variety of backgrounds and had varying levels of research and teaching experience. While it seems that those teacher educators whose backgrounds were in educational sciences and those who were comparatively new to research, focused more than their colleagues on ensuring pre-service teachers were prepared to carry out classroom research, a larger sample size is needed before definitive judgements relating backgrounds to teaching strategies can be made. Also, we did not investigate the extent to which our interviewees themselves had had prior experience of a researchbased learning course in their own undergraduate studies, nor whether they were themselves carrying out research on their own teaching to understand their postgraduate and undergraduate students' responses and critically evaluate their practice. These would be interesting topics for future research.

What does seem clear is that the focus on particular aspects of research depending on their own research-learning experiences, e.g., writing, timetabling, quality assurance etc., and practices based on these, mean individual teacher educators may have ignored or downplayed other aspects. How far pre-service teachers are able to apply their learning to their subsequent professional practice as teachers is consequently likely to be variable. So there are differing consequences for their ongoing professional development.

The balance between freedom and control, as we have seen, was a key concern for the teacher educators in this study. While freedom within control may lead to students having more or less autonomy within particular aspects of research, as the Wheel Model suggests, the degree of autonomy and guidance given to course participants was chosen based not on considerations of students' learning needs but on a teacher-focused strategy based on teacher educators' own personal experiences. Bachelor students may need more scaffolding than masters students. They may need to exercise autonomy over some, but not all, aspects of their research if they are to successfully complete their research and enjoy the process. This implies that a rational consideration of aspects of research as the model suggests is important. However, pedagogical strategies tended to be ad hoc, theory-free, and, as we have seen, unrelated to notions of autonomy. This is ironic because it suggests that the course on research-based learning was not itself research- or theory-based.

The literature makes clear that academics have differing ideas about research-based learning, and indeed, it was clear when we brought together teacher educators in a confirmatory meeting, that there were some fundamental differences in opinion about the purpose of the research-based learning course amongst those attending; differences that are reflected in the literature and in our research findings. In the face of irreconcilable differences in opinion about the purpose of the research-based learning course,

consensus about aims, methods and outcomes is unlikely. This points to the need for extensive discussions among academics implementing such innovations to ensure that there is agreed common ground. At an early stage in the decision-making process academics need to critically evaluate their own research-learning experiences and to develop an awareness of how these may influence their overall decisions as Pearson and Brew (2002) suggested needs to happen with doctoral supervision. Providing greater clarity about the aims and the intentions of those aims before academics commit to teaching such a course might be one way to reach consensus. Another alternative may be to specify stricter guidelines and rules for projects and assessments. However, in our case, this does not match the academic ethos. Further, it is not unusual in higher education for pedagogical decisions to be made without recourse to the literature. It points to the need for professional learning of lecturers; an issue that is being addressed in many institutions with increased requirements for academics to complete graduate certificates and/or foundation courses in university curriculum development and pedagogy.

Our findings have built on those of Wilson et al. (2012) to illustrate more fully the relationship between teacher educators' experiences of research and how specifically they translated their experiences into teaching a research-based learning course. By viewing our findings through the lens of the Wheel Model which incorporates a step by step process of rational decision-making based on perceived student need, we found unequal consequences in terms of varied student experiences and outcomes of basing such decision-making on subjective theories. This is not to say that these teacher educators' decisions were not rational. Rather it highlights the contextual nature of rationality.

Some of our interviewees were very experienced and others less so, however in this course, decision-making was driven by rationality derived from teacher educators' prior experiences of research and research supervision whether as a student or as a supervisor. This raises another question in relation to undergraduate research implementation in general. How does the amount and type of their research experience influence academics' abilities to implement research-based learning and develop learning autonomy within their students? This question is important in the current context of increasing numbers of teaching-only and casual, sessional staff in universities.

Further research in other contexts is clearly needed to build on and consolidate this work. Although our study was implemented in only one institution in Germany, it does begin to unravel why research-based learning in teacher education does not yet meet its potential to prepare pre-service teachers to meet the challenges of a fast-changing reality, uncertainty, and complexity, and the need for continuous and ongoing development in the classroom. Research-based learning carries with it an emancipatory agenda, and it is this that the Wheel Model is designed to facilitate (Brew, 2013). Using this model as a lens through which to view our findings, has highlighted reasons why research-based learning in teacher education has not always been successful. Yet it has drawn attention to limitations in the model itself in that it needs to take account of the contextual nature of rationality that we have witnessed in our interviewees responses,' and that is an inevitable aspect of curriculum design.

6. Conclusion

In the context of implementing a research-based learning course in teacher education in Germany, this paper has examined perceptions of teacher educators of the purposes of the course. It was found that they have different ideas about the role of research-based learning in teacher education, and that they use different

implementation strategies. Their differing views and different strategies were related to teacher educators' own experiences of research learning and practice rather than higher education research or theory. The paper raises issues not only for the education of teachers, but also for the introduction of research-based learning in higher education more generally.

In the twenty-first century context there is a need for teacher education to be proactive in generating self-reflective teachers with the capacity to shape classrooms and schools to meet changing needs. This paper raises the issue of how to ensure an equitable experience for pre-service teachers when a new form of pedagogy is introduced which is understood in different ways by those charged with teaching it. It also points to the need for on-going professional learning if courses are to go beyond replicating teacher educators' own prior experiences and address these new challenges, truly responding to the innovative potential of research-based learning for higher education.

Funding

This research did not receive any specific grant from funding agencies in the public, commercial, or not-for-profit sectors.

Appendix A. Supplementary data

Supplementary data to this article can be found online at https://doi.org/10.1016/j.tate.2019.102935.

References

Afdal, H. W., & Spernes, K. (2018). Designing and redesigning research-based teacher education. *Teaching and Teacher Education*, 74, 215–228.

Annala, J., Lindén, J., & Mäkinen, M. (2016). Curriculum in higher education research. In J. Case, & J. Huisman (Eds.), Researching higher education: International perspectives on theory, policy and practice (pp. 171–189). London: Society for Research into Higher Education & Routledge.

Brew, A. (2013). Understanding the scope of undergraduate research: A framework for curricular and pedagogical decision-making. *Higher Education*, 66(5), 603–618.

Brew, A., & Mantai, L. (2017). Academics' perceptions of the challenges and barriers to implementing research-based experiences for undergraduates. *Teaching in Higher Education*, 22(5), 551–568.

Barnett, R. (2000). Realizing the university: In an age of super-complexity. Buckingham, United Kingdom: Society for Research into Higher Education and the Open University Press.

Beckman, M., & Hensel, N. (2009). Making explicit the implicit: Defining undergraduate research. Council on Undergraduate Research Quarterly, 29, 40–44.

Bell, B., Gaventa, J., & Peters, J. (Eds.). (1990). We make the road by walking: Conversations on education and social change: Miles Horton & Paolo Friere. Philadelphia: Temple University Press.

Bentz, V. M., & Shapiro, J. J. (1998). *Mindful inquiry*. Thousand Oaks, CA: Sage publications.

Boyer Commission. (1998). Reinventing undergraduate education: A blueprint for America's research universities. Stony Brook, NY: Carnegie Foundation for University Teaching.

Davies, P. (1999). What is evidence-based education? *British Journal of Educational Studies*, 47(2), 108–121.

Deci, E. L., & Ryan, R. M. (1987). The support of autonomy and the control of behavior. *Journal of Personality and Social Psychology*, 53, 1024–1037.

Delamont, S., Atkinson, P., & Parry, O. (1997). Supervising the PhD: A guide to success. Buckingham, United Kingdom: Society for Research into Higher Education and the Open University Press.

Dobber, M., Akkerman, S. F., Verloop, N., & Vermunt, J. D. (2012). Student teachers' collaborative research: Small-scale research projects during teacher education. *Teaching and Teacher Education*, 28, 609–617.

Drahmann, M., Zorn, S. K., Rothland, M., & König, J. (2018). Forschendes Lernen im Praxissemester: Das Studienprojekt als Lernprodukt. In J. König, M. Rothland, & N. Schaper (Eds.), Learning to practice, learning to reflect? Ergebnisse aus der Längsschnittstudie LtP zur Nutzung und Wirkung des Praxissemesters in der Lehrerbildung (pp. 115–134). Wiesbaden: Springer.

Duarte, M., Leite, C., & Mouraz, A. (2016). The effect of curricular activities on learner autonomy: The perspective of undergraduate mechanical engineering students. *European Journal of Engineering Education*, 41, 91–104.

European Commission. (2014). Report to the European Commission on new modes of learning and teaching in higher education. Luxembourg: Publications Office of

- the European Union.
- Feldman, A., Altrichter, H., & Posch, P. (2018). Teachers investigate their work: An introduction to action research across the professions (3rd ed.). London: Routledge.
- Feuer, M. J., Towne, L., & Shavelson, R. (2002). Scientific culture and educational research. *Educational Researcher*, 31(8), 4–14.
- Fichten, W. (2010). Forschendes Lernen in der Lehrerbildung. In U. Eberhardt (Ed.), Neue Impulse in der Hochschuldidaktik: Sprach- und Literaturwissenschaften (pp. 127–182). Wiesbaden: VS-Verlag.
- Fichten, W. (2017). Forschendes Lernen in der Lehramtsausbildung. In H. A. Mieg, & J. Lehmann (Eds.), Forschendes Lernen. Wie die Lehre in Universität und Fachhochschule erneuert werden kann (pp. 155–164). Frankfurt, Germany: Campus, 155–164.
- Fung, D. (2017). A connected curriculum for higher education. London: UCL Press.
- Hargreaves, D. H. (2007). Teaching as a research-based profession: Possibilities and prospects. The teacher training agency lecture 1996. In M. Hammersley (Ed.), Educational research and evidence-based practice (pp. 3–17). Los Angeles: SAGE.
- Hattie, J., & Marsh, H. W. (1996). The relationship between research and teaching: A meta-analysis. Review of Educational Research, 66(4), 507–542.
- Healey, M., & Jenkins, A. (2009). Developing undergraduate research and inquiry. York, United Kingdom: Higher Education Academy.
- Hermes, L. (1999). Learner assessment through subjective theories and action research. Assessment & Evaluation in Higher Education, 24(2), 197–204.
- Hökkä, P., & Eteläpelto, A. (2014). Seeking new perspectives on the development of teacher education: A study of the Finnish context. *Journal of Teacher Education*, 65(1), 39–52
- Huber, L. (2014). Forschungsbasiertes, Forschungsorientiertes, Forschendes Lernen: Alles dasselbe? Ein Plädoyer für eine Verständigung über Begriffe und Unterscheidungen im Feld forschungsnahen Lehrens und Lernens. Das Hochschulwesen. 62. 22–29.
- Kiley, M., & Mullins, G. (2005). Supervisors' conceptions of research: What are they? *Scandinavian Journal of Educational Research*, 49(3), 245–262.
- Kuckartz, U. (2014). Qualitative text analysis: A guide to methods, practice and using software. London, UK: SAGE Publications.
- Lee, A. (2008). How are doctoral students supervised? Concepts of doctoral research supervision. *Studies in Higher Education*, 33(3), 267–281.
- Levy, P., & Petrulis, R. (2012). How do first-year university students experience inquiry and research, and what are the implications for the practice of inquirybased learning? *Studies in Higher Education*, 37(1), 85–101.
- McCarthy, G. (2015). Motivating and enabling adult learners to develop research skills. *Australian Journal of Adult Learning*, 55, 307–328.

- Mieg, H. A. (2017). Einleitung: Forschendes Lernen erste Bilanz. In H. A. Mieg, & J. Lehmann (Eds.), Forschendes Lernen. Wie die Lehre in Universität und Fachhochschule erneuert werden kann (pp. 15–31). Frankfurt, Germany: Campus.
- Munthe, E., & Rogne, M. (2014). Research based teacher education. Teaching and Teacher Education, 46, 17—24.
- Niemi, H., & Nevgi, A. (2014). Research studies and active learning promoting professional competences in Finnish teacher education. *Teaching and Teacher Education*, 43, 131–142.
- OECD. (2005). Teachers matter: Attracting, developing and retaining effective teachers.
 Oslo, Norway: Organisation for Economic Development.
- Pearson, M., & Brew, A. (2002). Research training and supervision development. Studies in Higher Education, 27(1), 135–150.
- Puustinen, M., Säntti, J., Koski, A., & Tammi, T. (2018). Teaching: A practical or research-based profession? Teacher candidates' approaches to research-based teacher education. *Teaching and Teacher Education*. 74, 170–179.
- Schüssler, R., Schöning, A., Schwier, V., Schicht, S., Gold, J. M., & Weyland, U. (Eds.). (2017). Forschendes Lernen im Praxissemester: Zugänge, Konzepte, Erfahrungen. Bad Heilbrunn: Klinkhardt.
- Smith, K. (2005). Teacher educators' expertise: What do novice teachers and teacher educators say? *Teaching and Teacher Education*, 21(2), 177–192.
- Smith, K., & Sela, O. (2005). Action research as a bridge between pre-service teacher education and in-service professional development for students and teacher educators. European Journal of Teacher Education, 28(3), 293–310.
- Ständige Konferenz der Kultusminister der Länder in der Bundesrepublik Deutschland. (2014). Standards für die Lehrerbildung: Bildungswissenschaften. Beschluss der Kultusministerkonferenz vom 16.12.2004. Retrieved from https://www.kmk.org/fileadmin/veroeffentlichungen_beschluesse/2004/2004_12_16-Standards-Lehrerbildung-Bildungswissenschaften.pdf.
- Steinberg, S. R., & Kincheloe, J. L. (1998). Students as researchers: Creating classrooms that matter. London: RoutledgeFalmer.
- Weyland, U. (2017). Forschendes Lernen eine Leitidee für gute Lehrerausbildung? *PADUA*, 12, 79–86.
- Willegems, V., Consuegra, E., Struyven, K., & Engels, N. (2017). Teachers and preservice teachers as partners in collaborative teacher research: A systematic literature review. *Teaching and Teacher Education*, 64, 230–245.
- Willison, J., & O'Regan, K. (2007). Commonly known, commonly not known, totally unknown: A framework for students becoming researchers. *Higher Education Research and Development*, 26(4), 393–409.
- Wilson, A., Howitt, S., Wilson, D., & Roberts, P. (2012). Academics' perceptions of the purpose of undergraduate research experiences in a research-intensive degree. *Studies in Higher Education*, 37(5), 513–526.