
Using an extended food metaphor to
explain concepts about pedagogy

Noeline Wright
The University of Waikato

Abstract
It is anathema for educators to describe pedagogy as having a recipe - it is tantamount to saying it is

a technicist process rather than a professional one requiring active, informed decision-making. But if

we are to help novice teachers understand what pedagogy is and how it can be understood, there must

be a starting point for pedagogical knowledge to shape both the understanding and design of

appropriate curriculum learning. In order to address this challenge, I argue that food preparation

processes and learning how to competently cook are analogous to understanding how pedagogy -

also about process, design, and making knowledge knowable - facilitates learning about teaching

specific curriculum knowledge. To do so, I use evidence from an ITE cohort lecture on pedagogy as a

case study. In essence, viewing pedagogy through the lens of food and recipes may help make some

abstractions of pedagogy more concrete and make some principles of pedagogy more accessible to

novice teachers as they learn to design learning.

Introduction
This introduction sets the scene within Initial Teacher Education (ITE). It outlines the context of the

study and issues around finding a starting place for ITE students by canvassing relevant literature, and

making a case for the choice of metaphor. It then explores the particular study context in which the

extended metaphor was applied.

One-year graduate ITE programmes
Secondary graduate ITE programmes in New Zealand can be characterised as high intensity within a

short time frame. As Wilson and McChesney (2013) argue, preservice teachers “are a unique subset of

teachers, because they are at the beginning of their teaching careers and are learning to plan using

relatively unfamiliar curriculum materials” (p. 103). In less than a calendar year for many ITE

programmes (such as a secondary graduate one-year programme), there is little developmental time

for pre-service teachers to increase familiarity with what pedagogy means in curriculum design and

practice terms.
It is critically important for novice teachers to understand that “Mere content knowledge is

likely to be as useless pedagogically as content-free skill” (Shulman, 1986, p. 8). As a result, it is

difficult for preservice teachers in short graduate programmes to fully grapple with the complexities

of pedagogy, when they are primarily interested in delivering the subject content they have become

passionate about. Broadly speaking, is common for graduates entering the University of Waikato

programme to expect that their ITE programme is about learning how to ‘deliver’ what they know, for

conceptions of pedagogy tend to be, at most, nascent, or, as Ryan and Healy (2009) suggest, “naive

epistomological beliefs” (p. 424). Thus the shock of discovering that education is a discipline with its

own theories and practices involving understanding how learning occurs, and the role of a teacher in

fostering that learning, can be profound for some of these beginner teachers. While subject resources

and discipline knowledge form part of the “material medica of pedagogy, the pharmacopeia from

which the teacher draws those tools of teaching that present or exemplify particular content”

(Shulman, 1986, p. 10 - original italics), it is pedagogy which helps them know how to make this

material medica accessible.

Finding a common starting place
A starting place for developing ITE students’ knowledge about pedagogy is critical, for as Lim and

Chan (2007) argue, the pre-service stage is critical for beginning shifting perceptions of pedagogy. A

starting place - that is, a place of prior connection, resonates with Vygotsky’s (1978) theory about the

Zone of Proximal Development (ZPD) since prior knowledge is a key way to add to and grow a

learner’s conceptual knowledge. As Lakoff and Turner (1989) and Lakoff and Johnson (2003) argue,

metaphors are one way of locating and connecting the unknown to the known, for “metaphor is

pervasive in everyday life, not just in language but in thought and action” (Lakoff & Johnson, 2003, p.

4). A metaphor that hooks into prior knowledge therefore, is likely to be highly influential in

individuals’ abilities to ‘see’ or ‘get’ a new concept more easily. Beginning with some kind of

common ground upon which to build new understandings is thus crucial if new knowledge is to take

hold in the learner. And when pedagogy is at stake, it is important to get right.
However, Lakoff and Johnson (2003) argue that while metaphors are beneficial, they have

limitations - they cannot be whole replacements, only partial:

...if ideas are objects, we can dress them up in fancy clothes, juggle them, line them up

nice and neat, etc. So when we say that a concept is structured by a metaphor, we

mean that it is partially structured and that it can be extended in some ways but not

others (p. 14).[italics in original]

In other words, there is a proviso that applies to developing an extended metaphor about pedagogy in

relation to food - that it too will have limitations. The extended metaphor is, however, intended to

serve as an introduction to conceptual thinking about pedagogy, not the whole idea or whole practice;

it is the starting point, because starting is often the hardest step, and for beginning teachers, learning

how to interpret curriculum requirements for learners in terms of pedagogical design can pose

difficulties.
There are precedents for metaphors that describe aspects of learning. The SOLO Taxonomy

(Biggs, n.d.), which uses the visual metaphor of components of a house to illustrate the components of

structuring understanding and learning to know, is one of these. Basically, it illustrates the journey

from novice to expert in terms of putting pieces of knowledge together through describing the

“Structure of the Observed Learning Outcome...as a means of classifying learning outcomes in terms

of their complexity, enabling us to assess students’ work in terms of its quality not of how many bits

of this and of that they got right” (Biggs, n.d.). This is an inspiration for creating a way of

understanding how ITE students can develop their conceptual thinking about pedagogy.
Lakoff (1992) argues that “as soon as one gets away from concrete physical experience and

starts talking about abstractions or emotions, metaphorical understanding is the norm” (n. p.). In other

words, we try to make sense of complex stuff in terms that others might know it too. The conceptual

understanding of pedagogy fits this argument. Petrie and Oshlag (1993) for example, argue that

“metaphor is one of the central ways of leaping the epistemological chasm, between old knowledge

and radically new knowledge” (p. 58), describing the way we hang new knowledge and understanding

on to what we already know in order to make the necessary intellectual and knowledge leaps. Those

who learn to be teachers also need something to hang their subject content onto, if they are design

learning experiences.
In order to frame the concept of pedagogy, food recipes can work as an analogy, for as Jones

notes, “Recipes have a clearly defined structure that, once learned, allows you to very quickly create

the starting point for an idea” (2014, p. 13). So, for novice teachers, having a sense of what a

pedagogical structure might look like and what it means in terms of designing lessons, is likely to be a

help rather than a hindrance in addressing specific learning curriculum requirements for learners. The

next section explores food as an extended metaphor for pedagogy. An extended metaphor is a literary

mechanism authors use to reinforce a key idea, often in poetry and novels.

Arguing for food as a metaphor
Food is a common ground/starting point for all learners, since we all eat. With the plethora of cooking

shows available on various media, exposure to ideas about cooking are hard to avoid. Food is thus a

reasonably safe starting place as a metaphor about pedagogy. It has potential in bridging gaps between

curriculum content and designing learning opportunities. Recipes are a kind of pattern, and patterns

can be understood as a known organisation of events, structures, chronologies, processes, or methods.

Jones (2014) argues that patterns:

...do not rely on typologies or frames in that they can be rich collections of

information presented in a particular way – they are in many ways

descriptions or narratives of common problems and solutions that emerge

from real-world cases (p. 10).

Thus curriculum documents can be described as patterns attempting to explain how specific concepts

and associated knowledge are arranged for learning purposes. While Jones explored patterns in terms

of research, his ideas resonate with a comparison of pedagogy, patterns and food. Pedagogical design

and practice is by its nature not fixed, but necessarily responsive to students’ learning needs. There

are discernible patterns in the structure and balance between teacher-centric curriculum instruction

and student-centric activities in lesson design. Thus, through extending a food metaphor to the

specifics of a recipe and the role of a cook, we can “translate elements of information and knowledge”

(Jones, 2014, p. 12) - including theories - into more concrete and usable understandings to better

understand pedagogy.
Downes’ (2014) April 21 blogpost for example, conceptualised theories as answering “why-

questions. They identify underlying causes, influencing factors, and in some cases, laws of nature”

(para 7). To some extent, a curriculum document attempts to do that. So finding ways to connect pre-

service teachers to both theory and practice is very important if they are to engage in evidence-led

curriculum practices in schools.
To that end, I have used the overarching idea of food as a metaphor. For example, the

extended metaphor includes reference to recipes, food preparation, and the role of the chef/cook to

explain pedagogy and the role of a teacher.
It is also important to note that I examine this idea situated as an initial teacher educator

teaching within the same ITE programme. I am interested in connecting ITE students with the concept

and practice of pedagogy. This means finding a starting place (ZPD). The food metaphor, as the

overarching frame of reference, tests this aim.

Applying the food analogy
The context for implementing the food analogy is a lecture to an entire cohort (n=85), deliberately

preceding both a tutorial session and their first six-week practicum. The purpose of the lecture is to

remind them of the power and importance of pedagogical design in structuring meaningful learning.

This is my only lecture to the entire cohort, even though I teach them all, but in another capacity and

in smaller groups at a time.
The lecture of interest is called “Understanding pedagogy through the metaphor of food”.

In it, I invite the cohort to comment on particular aspects of the lecture via a backchannel ‘room’

(TodaysMeet). Beforehand, the cohort are asked to bring a wifi-enabled device to class (for those

without one, loan devices are available). There are four main purposes in this backchannel:

1. to demonstrate how learners can actively participate and contribute to constructing meaning

and thinking about what is taking place
2. to demonstrate how ideas of inclusion and voice can be interpreted and enacted.
3. to give voice to their perspectives and gauge the extent of engagement in the expected

learning and thinking processes implied in the lecture design
4. to create data for analysis.

These purposes are made explicit to the cohort at the start of the lecture, keeping in mind Loughran’s

(2010) argument that such openness about intent is critical to the development of pedagogical content

knowledge. What follows is some of the detail of the lecture to illsutrate how the metaphor is used.
The lecture begins with Bud Blake’s strip, I Taught Stripe to Whistle (1974, May 6).The

comic strip illustrates in simple terms what the discipline of pedagogy is about: that delivery of

content is not linear, nor is it assured in terms of intended outcomes, summed up in the comic strip’s

final speech bubble saying, “I said I taught him. I didn’t say he learned it”. This point frames the

rationale for the metaphor: that what we think we teach, is not always what is learned. The comic strip

infers that the relationship between teaching and learning can be tenuous, which is why careful

pedagogical design to interpret curriculum requirements is important for teaching and learning.
Pedagogical design is therefore a crucial step if intended learning has any chance of success.

As Mayes and De Freitas (2004) suggest, pedagogical design is about “placing the learning and

teaching activities at the heart of the process” (p. 6). The responsibility for teaching does not stop at

the delivery of information, but focuses on approaches that help learners develop and internalise new

knowledge, skills and understanding. This involves a teacher internalising a deep understanding of

learning theories and their practice, in order to precipitate learners’ conceptual thinking. As Mayes

and De Freita argue, “For good pedagogical design, there is simply no escaping the need to adopt a

theory of learning” (2004, p. 6).
This is the rationale for choosing an extended metaphor about food. What follows in Table 1

are components of a recipe and a pedagogical design, showing connections in order to make the latter

more tangible to pre-service teachers. The rest of the lecture is spent explaining why these elements

are important to pedagogical design, and how novice teachers’ own progression to expert teacher

might be understood via this extended food metaphor.

Table 1: Recipes and pedagogy

 RECIPES PEDAGOGY

COMPONENTS Recipes:
 specific ingredients

 proportions/measurements

 utensils and equipment

Learning:
 student group and learning

needs

 class facilities

 curriculum concepts

 content

 resources

 thinking processes

METHODS/
PROCESSES

How to create the product/the goal of a
recipe (ie, the dish):

 the mix/chemistry (knowing
how and why certain processes
affect cooking outcomes)

 technical knowledge of cooking
processes and combinations of
ingredients

 cooking times and effective use
of equipment to make the
recipe become good food

How to aim for a learning/curriculum
goal:

 the mix/chemistry (knowing
how and why certain
processes affect learning
outcomes)

 technical knowledge of
learning and facilitation
processes such as:
metacognition, pedagogical
design, timing, order,
opportunity

 using resources/equipment for
meeting curriculum learning
goals

 specific organisation of
learning to scaffold thinking
and knowing

CHRONOLOGY The order in which food processes
need to happen:

 order and combinations in
mixing of ingredients

 cooking receptacles

 cooking times/cooking order

The order in which learning needs to
happen:

 beginning with prior
knowledge

 building block/scaffolding
activities and skills to address
prerequisite knowledge

 processes (developing
conceptual learning/problem-
solving)

THE EVIDENCE Plating the food:
 how it looks, smells, tastes

 the degree of satisfaction in
eating it

- a sensory and affective experience

The evidence of:
 conceptual learning

(abstraction, inference,
analysis, justification,
synthesis, reflection,
judgement, threshold
concepts)

 procedural learning
(understanding of process,
method, order...)

 metacognitive learning -
learning how to
learn/articulating strategies

 the satisfaction
(‘fun’/enjoyment) in the
challenge/level of
achievement and learning in
the task

- a cognitive and affective
experience

EVALUATION
AND
REFLECTION

Feedback on the dish by the diners:
 Look, taste and smell

 Satisfaction (fullness, texture,
size, how appetising it is)

 Was it worth eating?

Evaluation by cook:

 Is it worth creating again (cost,
time, effort, effect on diners)?

 Does it need refinement (what
needs changing - taste,
plating,...?)

 Would different ingredients
work?

 with a different combination of
diners, what needs changing
(dietary needs, timing)?

Feedback and behaviours of learners:
 Coming back for more when

the learning is successful,
satisfying, challenging

 evidence of realising it’s a
work in progress that includes
risk-taking, feedback and self-
reflection

 deciding if their own learning
intentions/goals have been
achieved...

Teachers:

 have learning goals been
achieved?

 does it need
refinement/alteration?

 what if different resources
were used?

 what was the learner
experience like?

 with a different class, how
should it be modified? -
resources, strategies, learning
needs, order…

 are curriculum goals satisfied
by this design?

Because linking theory to practice is often conceptually difficult for pre-service teachers, Table 1

makes more concrete some of the more abstract elements of pedagogy, since understanding the

relationship between theory and practice is a critical part of the pedagogical design puzzle. Doing

(action) has often been privileged over knowing (understanding), for the following mantra is often

heard: ‘give me something I can teach tomorrow’. Developing deep thinking and learning across a

range of fields is, however, what education is supposed to be about rather than replicating doing.

Education is essentially about making explicit the subterranean foundations of what ‘doing’ means so

that teachers can use effective pedagogical design principles that support learning for specific groups

of learners. This is why understanding the teacher’s role in facilitating learning rather than delivery,

is so important to understand.
This brings me back to food as a metaphor. Understanding deeply what good pedagogical

practices look like takes time and practice, just as becoming a competent cook takes time and practice.

For example, novice cooks tend to stick closely to what a recipe prescribes because they do not have

deep knowledge to draw on that would help them adapt, substitute, or alter the recipe for different

contexts or circumstances. For novice teachers, teaching is usually about content and delivery and

managing student behaviour. They rely on lesson plans and seldom deviate from it because they lack

the experience to adapt, substitute or alter it. A focus on content, delivery and behaviour is also less

troublesome than focusing on the less tangible but important aspirations of The New Zealand

Curriculum (Ministry of Education, 2007), such as conceptual cognitive processes and social

cohesion.
 An extended metaphor of food offers access to the deep thinking teachers apply

when designing learning to stimulate the deep thinking of their students - what Leslie (2014) calls

epistemic curiosity (deep learning) and diversive curiosity (hunger for the new). Epistemic curiosity

requires persistence, effort, patience, and a desire to understand something deeply. Take for instance,

how we know how to make meringues or cakes, and why meringue or cake recipes are so similar in

their processes. Know-how is about both the doing and the why of the doing. Over time, cooks have

experimented with different ways of making a meringue or cake. This ‘trying out’ is a research

process, where some cakes or meringues end up better than others, so some processes are replicated

while others are discarded. Over time, these processes are both the theory and practice of cake or

meringue-making, shared as part of the wisdom of cooking well. Some cooks therefore, were curious

enough to think about distilling the patterns of successful cake- or meringue-making and document

them. Understanding teaching and learning has a similar trajectory of theorising through trial, error,

curiosity, documenting patterns, and sharing this knowing.

Understanding learning to teach through learning to cook
 Bittman (2011) described four stages of learning to cook by characterising cooking

behaviours from novice to expert. Stages of learning to teach can be understood similarly, and so

Bittman’s stages were included in the lecture on pedagogical thinking. Bittman argues that when

cooks are novices, a key characteristic is slavishly following recipes, becoming anxious if there are

deviations or hiccups, such as not having an ingredient, for such cooks have no capacity to improvise

because they don’t yet have enough knowledge or experience to know how to plug such a gap. In

teaching terms, this might be a new teacher saying something like, “Where’s the unit/lesson plan?” Or

“tell me what to teach and I’ll do it”. Such a novice will find it hard to adjust a lesson to the vagaries

of the classroom climate or fully understand students’ learning needs. Like the novice cook, new

teachers will rely on content and managing behaviour, rather than understanding learning processes or

drawing on pedagogical content knowledge. When something unexpected happens, they have little

capacity to accommodate it.
At stage two however, the cook is developing greater awareness of his or her own

preferences, and will start comparing and synthesising elements of recipes, adapting them to suit

circumstances - but in safe, predictable ways. This might mean substituting a lemon for a lime in a

recipe -which is within the boundaries of the known and the safe. A teacher at such a stage might be

able to teach the same thing to two classes, and use slightly different resources for each. This teacher

recognises that the student groups are different, needing to, perhaps work at different paces have

slightly different requirements. This suggests an awakening to learners’ needs and what sort of pace

suits, but this teacher is still operating within safe boundaries of the tried and true.
 A stage three cook, Bittman says, becomes more curious, possibly seeking out more and more

cookbooks to learn from and ingredients to experiment with. Such a cook might read cookbooks in

bed, rely less and less on specific details in recipes, but be more alert to the processes and theories of

cooking methods and products. Such cooks are developing a metacognitive awareness of the field,

focusing much more on a diner’s experience of the food as well as feeding their own curiosity about

trying new foods. A teacher operating at such a stage would be focusing on knowing more about

pedagogical processes, developing their Pedagogical Content Knowledge (Shulman, 1986). They are

likely to read widely about their curriculum area and ways others teach it, in order to experiment

themselves. This teacher will be open to new resources and tools to support learning, and be more

focused on what students need as learners. This teacher will strive to find the best mix for designing

effective lessons, sharing ideas in the staffroom, and especially among learning area colleagues. They

will ask questions, engage in some theorising, wondering and reflecting on their own practices.
Stage four indicates greater maturity and expertise. This cook has a wide repertoire to call on,

able to design a dish around ingredients, and, without knowing what the final dish may look like,

know what will harmonise for a satisfying eating experience. A wise and experienced teacher is

similarly skilled by adapting pedagogical design to meet contextual and student demands, often it

seems, effortlessly and at will. And, like a skilled cook, this expert teacher will constantly evaluate

their practice by checking for learning and how well things ‘taste’. This teacher knows what the

learning has to aim for, and is unafraid to experiment with resources, pedagogical strategies and tools.

This teacher will also have a good idea of the goals in mind, but will be happy to alter the route if

need be. Teachers operating in this expert range will also be secure in their pedagogical content

knowledge (often referred to as PCK).
As Wright (2011) noted, experienced teachers (stage four) have greater capacity to undertake

experimentation than less experienced teachers. In her mLearning study, all of the participant teachers

had at least 10 years’ teaching experience. They could “accommodate the ‘pain of failure’” (p. 583)

because they had enough pedagogical experience to adjust what they did at a moment’s notice. In

other words, they were more likely to exhibit a “greater focus on students” (Petit & Kukulska-Hume,

2007) than perhaps less experienced teachers could. And while these teachers’ practices “contradict a

commonly asserted belief that ‘older’ teachers are resistant to technological change” (Wright, 2011, p.

583), their pedagogical strength points instead to the value of experience and accrued pedagogical

wisdom, much as a cook develops in being able to abandon the recipes and cook intuitively - perhaps

theorising on the run.
Through the analogy of food, it is much easier to see how pedagogy is not an instant fix or a

takeaway meal, but instead, a slow-cooked, rich feast that requires some preparation. The metaphor

also makes clear that pedagogy, like the creation of good food, is always an experiment in action, and

relies on the recipient to judge its value; it can wrong at any minute. New Zealand's Masterchef 2013,

for example, described himself as a very "experimental cook" (Devine, Saturday April 12, 2014, p. 5)

because it is how he extends himself, saying:

Don't be afraid to try new things. Don't worry if things don't work out. Don't judge

yourself too much. Follow what feels right, that's when things go well (p. 5).

If that idea is extended to learning about how to teach and to do it well enough that there is regular,

positive impact on learners, then it illustrates something of the complex nature of the relationship

between teaching, learning and reflective practice. As Pachler, Bachmair and Cook (2010) and

Pachler, Cook and Bachmair (2010) suggest, education is both complex (adj) and a complex (n) that is

increasingly mobile. It marks the “fluidity, provisionality and instability” (Pachler, Cook & Bachmair,

2010, p. 2) of learning. Highly aware, skilled and experienced teachers are more likely to cope with

such complexity, whether as a noun or verb. Taken together, teaching, learning and reflective practice

show that when teaching episodes are consciously and deliberately developed and reflected on,

learners are more likely to have a satisfying and academically rewarding experience, deepening their

subject-specific conceptual knowledge.
 Such deliberate development and reflection led me to examine the value of this lecture to the

ITE students’ thinking about pedagogy and themselves as teachers, since it is a lecture that has been

refined each year. The methods, analysis and findings are addressed next.

Evidence basis and discussion
With ethics approval, the two methods used to collect data for analysis from the cohort (n=85) were a

GoogleForm survey, asking for feedback regarding the value of the concept to their understanding of

pedagogy once the lecture was complete, and the text from the TodaysMeet backchannel. In the

survey, I asked for a combination of paragraph responses or item selection choices that were either

scales or a continuum. For example, one question was “How well did the table comparing pedagogy

with a recipe help you understand the components of good pedagogy?” Four options were offered:

‘really difficult - made no sense to me’ to ‘really easy, made perfect sense’. The results of this

question indicated that no-one, out of the 46 replies (n=85), thought the table was meaningless or

made no connections to their understanding. The highest number of responses indicated that the

analogy had merit (24), while 15 believed that it made very good sense to them, choosing the ‘really

easy, made perfect sense’ option. It suggests that the details of the comparison resonated with the

majority of the survey respondents.
Another question asked, “I talked about praxis in relation to how we know how to make a

meringue through both practice and theory-making. Did that explanation help you make sense of the

important link between theory and practice?” Respondents chose one of four points from ‘not at all’

to ‘I get it now’. The metaphor made at least partial sense to 11 respondents, while 24 found it made

at least reasonably good sense to them and 9 thought it was a really easy way to understand the

concept of praxis. One chose ‘not at all’.
A third continuum question sought to know the value of the stages of learning to teach

through learning to be a good cook. The question asked: How well did this help you see aspects of

your own trajectory as teachers? Responses indicated a positive influence, where respondents felt they

could position themselves somewhere in one of the four stages.
As well as the documented data outlined above from the survey, a small number (less than 10)

of students made a point of verbally commenting on the value of the lecture as they exited the lecture

theatre, mentioning factors such as clarifying theories and concepts they had already been exposed to,

but not yet made sense of. This verbal feedback is characterised by statements such as (not verbatim,

for they were jotted down after the fact):

 “that made really good sense to me, thank you”

 “I’m so glad you used food- I get it!”

 “I really enjoyed that lecture, thank you”

 that was a great comparison - I teach food - it all made sense.

In one of the paragraph answer questions of the survey, respondents were asked to note what they

would say to someone who asked about the point of the lecture. Three comments are selected to

represent the flavour of the feedback, saying it:

 “...provided a tangible metaphor for pedagogy, so was valuable for me to remember these

theories”

 “Provides clarity and structure to the ideas and knowledge we have been forming to date.

Helped put the concepts in place”

 “I was able to develop a clearer, more succinct understanding of designing learning and

pedagogical approaches as a result of a very interactive lecture.”

However, at least one respondent was almost entirely negative, noting that the lecture was irrelevant

on almost all counts. Comments from this person included: “I honestly didn't take much in other than

the first slide and the video clips” and “The lecture was probably at the wrong time of the day and

week for me...because it wasn't interactive I was not engaged and only really listened to the 2 x

video's” (sic), yet did not choose 1 (the least satisfactory) for any of the 4-point scale items. The ‘not

interactive’ comment was a surprise, since the backchannel provided ample opportunity for everyone

to contribute, remarked on by 30 of the 46 survey respondents. It also featured in verbal feedback. I

highlight this set of ‘outlier’ comments because it shows that we are seldom successful at reaching all

our learners all the time, including attempts at defining a common starting place such as food. As the

Bub Blake comic strip iterated, there is no certainty that desired learning will occur.
In the survey, one person remarked on having "done" metaphors already and saw no point in

revisiting it. Perhaps this indicates something of the way in which compartmentalised learning to tick

off loses sight of how deep learning happens, which is an effect of iterative and recursive exposure to

ideas and concepts across various scenarios and contexts over time. Perhaps this pre-service teacher is

operating at stage one of Bittman’s (2011) continuum, not yet connecting learning processes with

understanding content. Perhaps too this comment highlights what Loughran (2010) argued that until a

teacher has some experience teaching, the experience of teaching has only ever been uni-directional -

from the perspective of a student rather than a teacher.
As learners in schools and, perhaps in universities, our students are not always privy to the

thinking and preparation underpinning a teacher’s practices. This takes time to understand, as well as

repeated exposure to ideas and experiences. Instead, they see is what happens in the here and now of

classroom learning, seeing the surface, not the depth. Knowing and doing, Loughran (2010) argues,

are not always understood as being different. So, for someone to remark that they have ‘done’

metaphors, suggests a lack of understanding yet about the recursive nature of teaching and the

importance of revisiting the known in order to access the not known.
Overall, responses through both the backchannel and the survey reflect Lakoff’s (1992) idea

of metaphor relating to thought. Lakoff discusses a relationship between metaphor and conceptual

ideas in terms of one mental domain and its links to another. However, backchannel responses to the

food and pedagogy metaphor context provided more clues to how the cohort reacted to the content

and concepts of the lecture. They were encouraged, through the posing of open questions as various

points of the lecture, to add their perspectives, engaging in conversation around the ideas.
The subsequent tutorial (which other lecturers took in smaller groups) provided further

opportunities for the ITE students to examine their thinking in relation to those ideas, hopefully

adding to their mental models as they linked mental domains. However, what happened in those

tutorials and what has happened subsequently on practicum, is largely unknown for no data were

gathered from those contexts. It is a yawning chasm in this attempt to examine what any impact on

thinking about pedagogy and curriculum design might be, particularly over a longer term than the

moment of the lecture, and thus, along with the time-span of evidence gathering, is a limitation of this

small study. It is moot how generalisable the findings are, but they may yet resonate with ITE

educators in different contexts.
Addressing this disconnect between the lecture and any long-term impact requires a different

sort of project to better understand any effects on preservice teachers’ pedagogical thinking as they

apply their knowledge to designing learning when they leave their ITE programme. It also requires

interviews to probe pre-service/beginning teachers’ thinking about pedagogy, preferably at two stages

- when they start their ITE programme, and when they leave. And yet, given the hurly-burly of the

single year these pre-service teachers have for this programme, inserting and exerting yet more

pressure on this cohort may be counter-productive. Perhaps a project tracking teachers in their first

three years might succeed in making good sense of how well notions of pedagogy as a ‘recipe’ have

traction in their thinking and practices. Then we might make a robust case for metaphorical

understandings that deeply influence pedagogical and curriculum practice. As Shulman (1986) argues,

“Case knowledge is knowledge of specific, well-documented, and richly described events” (p. 11) that

link theory and practice. This link is what initial teacher education must constantly aim for.

Conclusion
The intention of this article was to argue a case for suggesting pedagogy could begin to be explained

via the extended metaphor of food, recipes and becoming a competent cook. It could help ITE

students better grasp the concept of pedagogy and the role of the teacher by hooking into common

prior knowledge and modelling how ZPD can be explicitly leveraged. Through explaining the conceit

of the extended metaphor as a starting place for thinking about pedagogy, it may be useful for other

teacher educators to use and trial its applicability in different contexts. Notwithstanding the

limitations of the evidence and context addressed here, I argue it is important to find ways (such as

extended metaphors) to make inroads into ITE students’ thinking about what pedagogy is. The

postscript indicates something of the food metaphor’s potential in this regard:

Postscript: In a later lesson with some of this cohort (about 3 months later and after their first

practicum), I informally asked if my pedagogy lecture had any longer-term effect on their thinking.

Those present argued that the 4 stages of becoming a competent cook as a metaphor for understanding

their trajectory as teachers was very reassuring: they could see that this 4 stages was a long term

evolutionary process and reduced their anxiety about not yet fully knowing about being a competent

teacher.

Reference list
Biggs, J. (n.d.). SOLO Taxonomy. Retrieved April 15, 2014, from

http://www.johnbiggs.com.au/academic/solo-taxonomy/
Bittman, M. (2011). Finding myself in the kitchen. In, John Donohue, Man with a Pan: Culinary

adventures of fathers who cook for their families. (pp. 91-100). Chapel Hill, NC: Algonquin

Books of Chapel Hill.
Devine, D. (Saturday April 12, 2014). Cooking with gas. Waikato Times, Your Weekend, p. 5.
Downes, S. (April 21, 2014). Half an Hour. Retrieved May 01, 2014, from

http://halfanhour.blogspot.nl/2014/04/connectivism-as-learning-theory.html?m=1
Jones, D. (2014). Why Recipes?: Introduction. In, Alison Williams, Derek Jones and Judy Robertson

(Eds). BITE: Recipes for Remarkable Research. S.l.: Sense. Open Access eBook:

https://www.sensepublishers.com/catalogs/bookseries/other-books/bite/
Lakoff, G. (1992). The contemporary theory of metaphor. In, Andrew Ortony (Ed.). Metaphor and

Thought (2nd edition). Cambridge UK: Cambridge University Press. Retrieved from:

http://terpconnect.umd.edu/~israel/lakoff-ConTheorMetaphor.pdf
Lakoff, G., & Turner, M. (1989) More Than Cool Reason: A Field Guide to Poetic Metaphor.

Chicago: University of Chicago Press
Lakoff, G., & Johnson, M. (2003) Metaphors We Live By. Chicago: University of Chicago Press.
Lim, C. P., & Chan, B. C. (2007). microLESSONS in teacher education: Examining pre-service

teachers’ pedagogical beliefs. Computers and Education. 48(3) 474-494

doi:10.1016/j.compedu.2005.03.005
Leslie, I. (2014). Curious: The desire to know & why your future depends on it. London: Quercus

Editions. ISBN (ebook) 978 1 78206 496 1
Loughran, J. J. (2006). Developing a pedagogy of teacher education: Understanding teaching and

learning about teaching. London: Routledge. ISBN 978-0-415-36727-1
Loughran, J. J. (2010). What Expert Teachers Do. Abingdon, Oxford: Routledge. ISBN10: 0-203-

85147-1 (ebk)
Mayes, T., & De Freitas, S. (2004). Review of e-learning theories, frameworks and models. JISC e-

learning models desk study 1. 1-43

http://www.jisc.ac.uk/whatwedo/programmes/elearningpedagogy/outcomes.aspx
Ministry of Education (2007). The New Zealand Curriculum. Wellington, NZ: Author. ISBN 978 0

7903 2615 3

http://www.johnbiggs.com.au/academic/solo-taxonomy/
http://halfanhour.blogspot.nl/2014/04/connectivism-as-learning-theory.html?m=1
https://www.sensepublishers.com/catalogs/bookseries/other-books/bite/
http://terpconnect.umd.edu/~israel/lakoff-ConTheorMetaphor.pdf
http://www.press.uchicago.edu/ucp/books/book/isbn/9780226470993.html
http://dx.doi.org/10.1016/j.compedu.2005.03.005
http://www.jisc.ac.uk/whatwedo/programmes/elearningpedagogy/outcomes.aspx

Pachler, N., Bachmair, B., & Cook, J. (2010). Mobile Learning: Structures, agency, practices. New

York, Dordrecht, Heidelberg, London: Springer. ISBN 978-1-4419-0585-7. 22 May. 2014

<http://books.google.com/books?id=4wic3OlSf0EC&pg=PA161&lpg=PA161&dq=Pachler+e

t+al&source=bl&ots=Q_EzHtPKH5&sig=P-tS2cbbP2oGvdYLl8GO7_XSgqo
Pachler, N., Cook, J., & Bachmair, B. (2010). Appropriation of mobile cultural resources for learning.

International Journal of Mobile and Blended Learning, 2(1) 1-21

doi:10.4018/jmbl.201001010
Petit, J. & Kukulska-Hume, A. (2007). Going with the grain: Mobile devices in practice. Australasian

Journal of Educational Technology. 23(1), 17-33.

http://www.ascilite.org.au/ajet/ajet23/pettit.html
Petrie, H.G. and Oshlag, R. (1993). Metaphor and learning. In, Andrew Ortony (Ed.) Metaphor and

Thought (2nd edition), (Chapter 25, pp. 579-609). Cambridge UK: Cambridge University

Press.
Ryan, M. E., & Healy, A. H. (2009) It’s not all about school: ways of disrupting pre-service teachers’

perceptions of pedagogy and communication. Teaching and Teacher Education, 25(3). 424-

429. http://eprints.qut.edu.au/18436/1/c18436.pdf
Shulman, L. S. (1986). Those who understand: Knowledge growth in teaching. Educational

Researcher, 15(2) 4-14
Vygotsky, L. S., & Cole, M. (1978). Mind in society: The development of higher psychological

processes. Cambridge: Harvard University Press.
Wilson, S., & McChesney, J. (2013). Navigating and noticing: Preservice teachers’ journeys in

planning mathematics programmes. Curriculum Matters. 9. 102-119
Wright, N. (2011). mLearning in a New Zealand secondary school: A case study. The International

Journal of Learning. 18(1), 575-587. ISSN 1447-9494

Note about the author

Noeline Wright spent 20 years teaching in secondary schools before embarking on a
doctorate and becoming a teacher educator at the University of Waikato. There, she teaches
part of an undergraduate paper, the secondary graduate cohort, and the Masters of
Teaching and Learning. Her research interests tend to focus on the intersection of digital
technologies and pedagogy in secondary school and ITE contexts.

http://books.google.com/books?id=4wic3OlSf0EC&pg=PA161&lpg=PA161&dq=Pachler+et+al&source=bl&ots=Q_EzHtPKH5&sig=P-tS2cbbP2oGvdYLl8GO7_XSgqo
http://books.google.com/books?id=4wic3OlSf0EC&pg=PA161&lpg=PA161&dq=Pachler+et+al&source=bl&ots=Q_EzHtPKH5&sig=P-tS2cbbP2oGvdYLl8GO7_XSgqo
http://www.ascilite.org.au/ajet/ajet23/pettit.html
http://eprints.qut.edu.au/18436/1/c18436.pdf

