

HAL
open science

Towards a Complete Commonsense Theory of Motion: The Interaction of Dimensions in Children's Predictions of Natural Object Motion

Michael Hast, Christine Howe

► **To cite this version:**

Michael Hast, Christine Howe. Towards a Complete Commonsense Theory of Motion: The Interaction of Dimensions in Children's Predictions of Natural Object Motion. *International Journal of Science Education*, 2011, pp.1. 10.1080/09500693.2011.604685 . hal-00722840

HAL Id: hal-00722840

<https://hal.science/hal-00722840>

Submitted on 5 Aug 2012

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

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

Towards a Complete Commonsense Theory of Motion: The Interaction of Dimensions in Children's Predictions of Natural Object Motion

Journal:	<i>International Journal of Science Education</i>
Manuscript ID:	TSED-2011-0150-A.R1
Manuscript Type:	Research Paper
Keywords :	conceptual development, primary school
Keywords (user):	early science education, commonsense theory of motion

SCHOLARONE™
Manuscripts

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

[Towards a Complete Commonsense Theory of Motion: The Interaction of Dimensions
in Children's Predictions of Natural Object Motion](#)

Deleted: Psychological
Differentiation of Dynamic Events:
The Interaction of Dimensions in
Children's Predictions of Natural
Object Motion

Abstract

Events involving motion in fall are differentiated psychologically from events involving horizontal motion. Do children associate motion down inclines more with motion along horizontals or more with motion in fall, or do they even treat it as an integration of the two? The question was raised over 20 years ago but never satisfactorily answered, so the principal aim of the reported research was to take matters forward. Children ($n = 144$) aged 5 to 11 years were assessed while predicting natural dynamic events along a horizontal, in fall, and down an incline. They were required to make predictions of speed with heavy and light balls and under changes in incline heights. The results show that, consistent with previous work, faster horizontal motion was associated with the light ball across all ages whereas faster fall was associated with the heavy ball. However, while the younger children predicted faster incline motion for the lighter ball, there was a shift in this conception towards older children predicting faster motion for the heavier ball. Understanding of how changes in incline height affect speed was generally good, with this aspect of the study helping to establish how children perceive diagonal dimensions. How supported horizontal motion and unsupported fall motion may affect children's changing understanding of incline motion is discussed, thus providing more complete insight into children's understanding of natural object motion than has been established so far.

Deleted: 144 c

Formatted

Introduction

1
2
3
4 It is now widely accepted, on the basis of numerous studies (cf. Duit, 2009), that
5 children do not come to formal science teaching as tabula rasa, but that they possess rich
6 prior conceptions about the physical world. They have beliefs and expectations about how
7 things happen which enable them to predict future events. Children construct this knowledge
8 on the basis of everyday experiences and interactions (King, 1960; Klaassen, 2005;
9 Vosniadou & Ioannides, 1998), and seem strongly committed to their beliefs and
10 expectations. One particularly ubiquitous element of the physical world is object motion,
11 perhaps because it is experienced from the first day of life. Children's conceptions about
12 object motion have, therefore, been extensively studied, but uncertainties continue to exist.
13 One such uncertainty informed the study to follow.

14
15
16 "Vertical gravity is a constant fact of life, so vertical dimensions should be treated
17 differently from horizontal dimensions" (Hayes, 1979, p. 256). This claim suggests that
18 events involving downward motion are differentiated psychologically from events involving
19 horizontal motion (Howe, 1998). Through several theoretical and empirical papers Ogborn
20 and colleagues (Bliss & Ogborn, 1988; Bliss, Ogborn, & Whitelock, 1989; Ogborn, 1985)
21 attempted to construct a commonsense theory of motion on the basis of this psychological
22 differentiation. Their theory outlines a relationship between two particular features of motion
23 – support and falling. If an object has support it does not fall and if it does not have support it
24 falls, until it is supported. They further note that "motions which go up or down are
25 distinguished from those which merely 'go along'" (Bliss & Ogborn, 1988, p. 121).

26
27 Although Ogborn and colleagues' commonsense theory may be partially true, it does
28 not seem entirely satisfactory: Motion down inclines is as much motion going up or down as
29 it is motion that merely goes along. Despite one task (out of 15) requiring children aged 6 to
30 10 years (Bliss & Ogborn, 1988) and 11 to 18 years (Bliss et al., 1989) to consider motion
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 down an incline, their work has principally focused on support versus no support in scenarios
3
4 of fall or horizontal trajectories in air. The one task considering incline motion merely
5
6 required an understanding of whether or not something would slide down an incline if
7
8 pushed. Bliss et al. (1989) note the unsatisfactory nature of their analysis of motion down an
9
10 incline, and the uncertainties remain to this day. An answer is still required to the question:
11
12 Do children associate motion down inclines more with motion along horizontals (because of
13
14 support), or with motion in fall (because of gravity), or are they able to integrate the two to
15
16 some extent?
17

18 The importance of filling this gap in the commonsense theory lies in the fact that
19
20 despite rich prior conceptions about the world, the ideas children bring into the classroom are
21
22 often found to be highly resistant to change and instruction (Bloom & Weisberg, 2007; Chi,
23
24 2005; Duit, Treagust, & Widodo, 2008), particularly in the field of dynamics (diSessa, 1996;
25
26 Tao & Gunstone, 1999). These ideas often persist into adulthood and affect subsequent
27
28 learning (Reif, 2008; Sherin, 2006). Current approaches to conceptual change in this field are
29
30 thus not satisfactory in eliciting or facilitating change sufficiently. A more complete
31
32 commonsense theory of children's understanding of object motion across age groups could
33
34 have a positive impact on teaching strategies. In particular, they could be more suitably
35
36 adapted to the needs of a given age group, in accordance with the developmental trend of
37
38 such understanding, which may in turn show to be more effective in working toward
39
40 successful conceptual changes.

41 There do not appear to be any studies that have examined the same children's
42
43 reasoning about motion along a horizontal, object motion in fall *and* object motion down an
44
45 incline. Testing the same children on all three dimensions would provide the clearest
46
47 information of relevance to specifying a commonsense theory. Noting in addition that age-
48
49 related changes would help to clarify the status of incline within an overall commonsense
50
51
52
53
54
55
56
57
58
59
60

1
2 theory and its fruitfulness for teaching strategy development, the study that follows also
3
4 examines conceptions across a broad age range, i.e. 5 to 11 years. A clue to children's
5
6 understanding may come from research into how object mass affects predictions of motion in
7
8 the three dimensions, i.e. horizontal motion, motion in fall, and motion down an incline.
9
10 While in reality mass is a negligible influence upon falling or rolling objects (instead, speed
11
12 is affected by such factors as surface area or material density), mass-related outcomes are
13
14 probably among the most predominant pre-conceptions that children hold, corresponding
15
16 perhaps to a typically Aristotelian view of the world (Galili, 2001).

17
18 As regards motion in fall, previous research is relatively consistent, with faster
19
20 descent largely being associated with heavy objects across a range of ages (Baker, Murray, &
21
22 Hood, 2009; Chinn & Malhotra, 2004; Hast, 2011; Nachtigall, 1982; Sequeira & Leite, 1992;
23
24 van Hise, 1988). With horizontal dimensions, however, there is less consistency. Faster
25
26 motion sometimes seems to be associated with lighter objects in older participants (Maloney,
27
28 1988) and sometimes with heaviness (Howe, 1991, as cited in Howe, 1998; Inhelder &
29
30 Piaget, 1958). The latter work however suggests that children up to 12 years view heaviness
31
32 as a hindrance to horizontal motion. The limited research into incline motion also shows
33
34 signs of inconsistency, but here there are hints of changes with age (Howe et al., 1992, as
35
36 cited in Howe, 1998; Inhelder & Piaget, 1958).

37
38 One further factor that may help to clarify children's conceptions of motion in the
39
40 three dimensions is their responses to changes in incline height. Do young children appreciate
41
42 that when inclines are raised objects roll down faster and when inclines are lowered objects
43
44 roll down slower? The importance of this lies in the fact that changes in incline height cause
45
46 changes in motion, even when the objects do not change their mass. In addition, raised
47
48 inclines are closer to the vertical dimension and lowered inclines are closer to the horizontal.
49
50 Accordingly, the study to follow included two different incline heights.

Deleted: 0

1
2 In short, the research to follow attempted to establish a clearer picture of children's
3 understanding of natural object motion in the interests of developing the commonsense theory
4 of motion put forward by Ogborn and colleagues (Bliss & Ogborn, 1988; Bliss et al., 1989;
5 Ogborn, 1985). Particular consideration was given to the psychological differentiation of
6 horizontal, incline and falling motion by addressing the understanding that children of a
7 broad age range show as a function of both object mass and incline height.
8
9
10
11
12

13 14 15 16 **Method** 17 18 19

20 **Overview** 21 22 23

24 To clarify children's commonsense theory of motion a number of features were
25 incorporated in the present study's design. The general lack of accountability of incline
26 dimensions was addressed by having children predict motion along a horizontal, in fall and
27 down an incline. To provide a stronger account the same children responded to all tasks. As
28 mass was indicated as being a helpful factor in establishing children's motion understanding
29 a heavy and a light ball were incorporated. The same balls were used for predictions across
30 all three motion types. Balls are useful objects, as they have extremely low friction
31 coefficients. This means that object friction does not play a crucial role, and comparisons
32 between the three motion types can be established more easily. Finally, two different incline
33 heights were incorporated into the present work. The study described here thus involved a
34 mixed design with four age groups (between-participants) spanning the primary school age
35 range and all participants responded to all three dimensions as well as the mass and incline
36 height variations (within-participants).
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Participants

Participants were recruited from a state primary school located in a suburban area of Cambridge, United Kingdom. The sample was drawn from those children whose parents did not object to their participation, and who, when they were non-native speakers of English, were identified by class teachers as capable of understanding the research instructions. This amounted to 144 children (80 girls), including 36 Year 1 children (20 girls; age $M = 5.70$ years, $SD = 0.32$), 36 Year 2 children (21 girls; age $M = 6.68$ years, $SD = 0.26$), 36 Year 4 children (21 girls; age $M = 8.64$, $SD = 0.33$) and 36 Year 6 children (18 girls; age $M = 10.77$, $SD = 0.25$).

Design and materials

The materials consisted of a transparent acrylic tube of 101.5cm length and with an internal diameter of 6.5cm. A wooden frame allowed the tube to be placed at inclines of two different angles such that the starting point of motion inside the tube could be at either 15cm or 30cm height. A paper track of 101cm length and 10cm width was placed underneath the opening of the tube when placed at an incline (see Figure 1). Two test balls were used; one was a bright pink standard table tennis ball and one was a dark green solid glass marble. Both balls were approximately 4cm in diameter, but the table tennis ball weighed approximately 3g while the marble weighed approximately 75g. In addition, one practice ball was used, a standard squash ball (approximately 4cm in diameter).

[Insert figure 1 about here]

1
2 Eight different questionnaires (one to be used per child) were used to guide the tasks
3
4 and for the researcher to note children's responses to questions. There were four separate
5
6 sections within each questionnaire – two concerned with motion down an incline (of which
7
8 one concerned motion after a change in incline height), one concerned with motion along a
9
10 horizontal, and one concerned with motion in fall (see Table 1). The section covering
11
12 horizontal motion always came after those concerned with motion down inclines because
13
14 horizontal motion could then be depicted as rolling along the track after incline descent. As a
15
16 result, horizontal motion, like motion in the other dimensions, could be achieved without
17
18 pushing or pulling. The two sections covering questions about motion down inclines were
19
20 also paired together to facilitate instructions. For the section concerning motion after a
21
22 change in incline, one ball only was used, either the glass marble ('heavy') or the table tennis
23
24 ball ('light'). There were altogether three control questions and eight test questions as
25
26 detailed below. Each child was expected to answer all questions. Equal numbers of children
27
28 per age group were selected at random for each questionnaire.
29
30
31

32 [Insert table 1 about here]
33
34
35

36 Procedure

37
38
39

40 The interviews took place in an open and publicly accessible area of the children's
41
42 school. Upon arrival, each child was given general information about the study – that the
43
44 researcher had brought a fun science experiment and there were going to be some questions
45
46 about it. To begin with, the child was introduced to the apparatus and the three balls. The
47
48 balls could be handled at any time, but the child was prevented from carrying out any
49
50
51
52
53
54
55
56
57
58
59
60

1
2 relevant actions when responding to the questionnaire items, i.e. rolling the balls across the
3
4 table or deliberately letting them fall were not permitted.

5
6 At the beginning of each questionnaire section (with the exception of the section
7
8 concerning motion after incline changes) the child was given a control question, which only
9
10 required some general statement about what would happen to the practice ball if it were held
11
12 into the tube and then released, i.e. that the ball would roll or fall down the tube. The same
13
14 question was asked for the horizontal motion block but emphasis was placed on the ball's
15
16 behaviour along the track rather than the tube. This question was asked to ensure the child
17
18 understood the apparatus and was familiar with the general concepts involved.

19
20 For the two test questions relating to fall motion, the child was given the following
21
22 first instruction (italics were stressed by the researcher in speech): "Imagine you have *two*
23
24 tubes like this one next to each other, and they are *exactly the same*. Then imagine you are
25
26 holding both balls with your hands in the tube, like this [researcher demonstrated this action
27
28 with hands] and you let them both go at the *same time*." The child was then asked two
29
30 questions. The first question was: "Do you think one of the two will fall down to the bottom
31
32 of the tube faster, or do you think they will both fall as fast as each other?" The second
33
34 question was: "Do you think one of the two will take longer to fall down to the bottom of the
35
36 tube, or do you think they will both take as long as each other?"

37
38 For the two test questions relating to motion down the first incline, regardless of
39
40 incline height, the child was given the following instruction: "Imagine you have *two* tubes
41
42 like this one next to each other, and they are *exactly the same*. Then imagine you are holding
43
44 both balls with your hands in the tube, like this [researcher demonstrated this action with
45
46 hands] and you let them both go at the *same time*." The child was then asked two questions.
47
48 The first question was: "Do you think one of the two will roll down to the end of the tube
49
50 faster, or do you think they will both roll as fast as each other?" The second question was:
51
52
53
54
55
56
57
58
59
60

1
2 “Do you think one of the two will take longer to roll down to the end of the tube, or do you
3 think they will both take as long as each other?”
4

5
6 For the two test questions relating to the second incline, the child was given the
7 following first instruction: “Now watch this. If I put the tube here [researcher changes tube
8 from high to low incline or vice versa], and you let *this* ball [researcher points out
9 comparison ball] roll down the tube.” The first question was: “Do you think it will roll faster
10 than before, or slower than before, or do you think it will roll as fast as it did before?” The
11 second question was: “Do you think it will take more time than before, or less time than
12 before, or do you think it will take as much time as it did before?”
13
14
15
16
17
18
19

20 Horizontal motion was always considered using the first of the two incline heights,
21 and the apparatus was changed back to how it was initially set up for the first incline. For the
22 two test questions the child was given the following first instruction: “Remember how we just
23 pretended the two balls were rolling down at the same time? Imagine you have *two* tubes like
24 this one next to each other again, and they are *exactly the same*. Now imagine you are
25 holding the two balls into the tube, like this [researcher demonstrated this action with hands]
26 and you let them go and they reach the bottom of the tube [researcher points out the tube exit]
27 at the *same time* and the balls roll out along here, all the way to the end [researcher points
28 along the paper track].” The child was then asked two questions. The first question was: “Do
29 you think one of the two will roll to the end faster, or do you think they will both roll as fast
30 as each other?” The second question was: “Do you think one of the two will take more time
31 to reach the end, or do you think they will both take as long as each other?”
32
33
34
35
36
37
38
39
40
41
42

43 For each question, there was a choice between three responses: The child could select
44 one of the two objects over another, or state that both would behave the same. In addition, the
45 child was asked to provide justifications, i.e. state why they had made their choices. At the
46 end of each questionnaire section the child was given the option either to take a short break or
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 to continue with the questions for the next motion dimension. The apparatus was then
3
4 modified as necessary.
5
6
7

8 9 **Results**

10
11 All children passed all three control questions (predictions for the practice ball), so
12 data from all children qualified for analysis. Two justification types were identified from the
13 responses. These were references to the objects' mass or texture. All justifications referred to
14 mass, i.e. texture was always in conjunction with mass. Since texture references were also
15 very rare, the analysis focused upon mass alone. For purposes of analysis, mass was broken
16 down into 'heavy' and 'light'. No misattribution of mass was observed; no child stated the
17 table tennis ball was heavier than the glass marble or vice versa.
18
19
20
21
22
23
24

25
26 Kolmogorov-Smirnov tests on normality of distribution showed that distributions for
27 all datasets deviated significantly from normality, implying that assumptions for parametric
28 tests were not met. Mean scores were analysed using Friedman's ANOVAs and post hoc
29 Wilcoxon signed-rank tests, with Bonferroni corrections applied (all significance thresholds p
30 ≤ 0.025). Effects of gender and ball type were analysed with Mann-Whitney tests. Effects of
31 age and of question order were analysed with Kruskal-Wallis tests and post hoc Jonckheere-
32 Terpstra tests. No significant gender or question order effects were found, therefore these
33 factors are not considered further. All data were analysed using PASW (Predictive Analytics
34 Software, formerly SPSS) Statistics version 18.
35
36
37
38
39
40
41
42

43
44 There was significant variation among mean scores for overall faster motion response
45 options, whether the heavy ball or the light ball would be faster, or whether the two would be
46 the same, $\chi^2(2, n = 144) = 208.80, p < 0.001$. Different-speed options ($M = 5.81, SD = 0.47$)
47 were chosen significantly more often than same-speed options ($M = 0.19, SD = 0.47$), $T = 11$,
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2 $r = -0.94$. However, there was no overall significant difference between choosing the heavy
3
4 or the light ball as being faster. There was a significant interaction of age with mean scores
5
6 for choosing the heavy ball as faster, $H(3) = 28.22, p < 0.001$. Mean scores increased with
7
8 age, $J = 5188, z = 4.84, r = 0.40$. There was also a significant interaction of age with mean
9
10 scores for choosing the light ball as faster, $H(3) = 31.46, p < 0.001$. Mean scores decreased
11
12 with age, $J = 2433, z = -5.38, r = -0.45$. There was no significant interaction of age with mean
13
14 scores for same-speed options.

15
16 Figure 2 shows the mean scores by age group for motion along the horizontal, i.e. the
17
18 mean number of responses indicating that the heavy ball would be faster, the light ball would
19
20 be faster, and the two balls would be the same. A maximum score of 2 was obtainable. There
21
22 was significant variation among mean scores, $\chi^2(2, n = 144) = 191.85, p < 0.001$. The light
23
24 ball ($M = 1.66, SD = 0.57$) was predicted significantly more often to be faster than the heavy
25
26 ball ($M = 0.28, SD = 0.52$), $T = 9, r = -0.78$. The heavy ball being faster was predicted more
27
28 frequently than making a same-speed prediction ($M = 0.06, SD = 0.23$), $T = 11, r = -0.88$.
29
30 Age did not interact significantly with mean scores: regardless of age, the children
31
32 consistently predicted the light ball to be faster.

33
34
35
36 [Insert figure 2 about here]
37
38
39

40
41 Figure 3 shows the mean scores by age group for motion in fall, i.e. whether the
42
43 heavy ball or the light ball would be faster, or whether the two would be the same. A
44
45 maximum score of 2 was obtainable. There was significant variation among mean scores,
46
47 $\chi^2(2, n = 144) = 197.26, p < 0.001$. The heavy ball ($M = 1.66, SD = 0.56$) was predicted
48
49 significantly more often to fall faster than the light ball ($M = 0.27, SD = 0.49$), $T = 10, r = -$
50
51 0.80. The light ball falling faster was predicted more frequently than making a same-speed
52
53
54
55
56
57
58
59
60

1
2 prediction ($M = 0.06$, $SD = 0.23$), $T = 4$, $r = -0.30$. Age did not interact significantly with
3
4 mean scores: regardless of age, the children consistently predicted the heavy ball to be faster.
5
6
7

8 [Insert figure 3 about here]
9
10

11
12 Figure 4 shows the mean scores by age group for motion down the first incline
13 regardless of incline height, i.e. whether the heavy ball or the light ball would be faster, or
14 whether the two would be the same. A maximum score of 2 was obtainable. There was
15 significant variation among mean scores, $\chi^2(2, n = 144) = 93.76$, $p < 0.001$. There was no
16 significant preference for predicting either of the balls as being faster. However, predicting
17 the heavy ball to be faster ($M = 1.00$, $SD = 0.84$), $T = 8$, $r = -0.68$, and predicting the light
18 ball to be faster ($M = 0.94$, $SD = 0.85$), $T = 8$, $r = -.65$, were both significantly more frequent
19 than choosing the same-speed option ($M = 0.06$, $SD = 0.27$). There was significant variation
20 with age for predicting the heavy ball to be faster, $H(3) = 54.91$, $p < 0.001$, with mean scores
21 increasing with age, $J = 5875$, $z = 7.54$, $r = 0.63$. There was also significant age variation for
22 predicting the light ball to be faster, $H(3) = 54.91$, $p < 0.001$, with mean scores decreasing
23 with age, $J = 1908$, $z = -7.54$, $r = -0.63$. There was no significant interaction of age with mean
24 scores for same-speed options.
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

43 [Insert figure 4 about here]
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 5 shows the mean scores by age group for the incline comparisons, i.e. where the children had to compare motion down a high incline with the same ball's motion down a low incline. A maximum score of 2 was obtainable. There was a significant interaction of incline change with mean scores, $\chi^2(2, n = 144) = 50.01$, $p < 0.001$. There was no overall

1
2 significant preference for faster or slower motion as the incline changed, but both faster
3
4 motion ($M = 0.89$, $SD = 1.01$), $T = 7$, $r = -0.58$, and slower motion ($M = 1.00$, $SD = 1.01$), T
5
6 = 6, $r = -0.53$, were significantly preferred over no change at all ($M = 0.11$, $SD = 0.46$). There
7
8 was no overall age variation. There were no significant differences between the heavy ball
9
10 and the light ball conditions for faster or slower motion, but there was a significant difference
11
12 for same-speed choices, where the light ball ($M = 0.25$, $SD = 0.64$) was more likely to be
13
14 attributed no change in speed than the heavy ball ($M = 0.01$, $SD = 0.11$) as the incline
15
16 changed, $U = 2264$, $p < 0.05$, $r = -0.24$. The balls were correctly predicted to be faster ($M =$
17
18 1.69 , $SD = 0.68$) rather than slower ($M = 0.18$, $SD = 0.54$) when the incline height was raised,
19
20 $T = 7$, $p < 0.001$, $r = -0.80$. There was no significant difference between predicting them to be
21
22 slower or unchanged. The balls were predicted to be slower ($M = 1.57$, $SD = 0.80$) rather than
23
24 faster ($M = 0.29$, $SD = 0.68$) when the incline height was lowered, $T = 6$, $p < 0.001$, $r = -0.68$.
25
26 Again, there was no significant difference between predicting them to be faster or unchanged.
27
28 Ball type had no significant effect on either of the incline height changes.
29
30
31

32 [Insert figure 5 about here]
33
34
35

36 Discussion 37 38 39

40 The results of the present study indicate that horizontal motion and vertical motion do
41
42 indeed seem to be differentiated psychologically from each other, lending support to previous
43
44 analyses (Hayes, 1979; Howe, 1998) and fitting into the commonsense theory offered by
45
46 Ogborn and colleagues (Bliss & Ogborn, 1988; Bliss et al., 1989; Ogborn, 1985). Inverse
47
48 pictures emerged for the two motion types. Faster motion along a horizontal was generally
49
50 associated with lightness, on the whole consistent with previous work with children in this
51
52
53
54
55
56
57
58
59
60

1
2 age range (Howe, 1991, as cited in Howe, 1998; Inhelder & Piaget, 1958). Although the
3
4 results suggest stability in reasoning, qualitative changes across age groups were not
5
6 considered here, and the current results are therefore only partially comparable to previous
7
8 research. Faster motion in fall, on the other hand, was associated with heaviness, also
9
10 consistent with extensive previous research (Baker et al., 2009; Champagne et al., 1980, as
11
12 cited in McDermott, 1984; Chinn & Malhotra, 2002; Hast, 2011; Nachtigall, 1982; Sequeira
13
14 & Leite, 1991; van Hise, 1988). Both views were held consistently across age groups.

Deleted: 0

15
16 Given the literature, the *differentiation* of the horizontal and vertical dimensions need
17
18 not be discussed in detail. However, Ogborn and colleagues' (Bliss & Ogborn, 1988; Bliss et
19
20 al., 1989; Ogborn, 1985) account does not offer a sufficient explanation as to how the
21
22 dimensions *interact* in children's understanding of motion, and therefore offers limited
23
24 guidance over motion down an incline. The present work shows that whilst the younger
25
26 children predicted faster motion down an incline for the lighter ball (as with horizontal
27
28 motion), the older children typically predicted this for the heavier ball (as with vertical
29
30 motion). It seems there was not a particular age point where children suddenly switched from
31
32 associating faster incline motion with lightness to associating it with heaviness. Instead, a
33
34 gradual change was observed, suggesting that even though the understanding changes from
35
36 one incorrect view to another incorrect view, without involving same-speed predictions at all,
37
38 there is little resistance to change in conceptions within the total age range. This is relevant as
39
40 regards educational implications.

41
42 Despite the observed shift all children seemed to understand how changing the height
43
44 of an incline, and therefore changing the nature of dimension interaction and the degree of
45
46 support offered by the incline, affects object motion. Similarly, they were all able to explain
47
48 for the control question with the practice ball that motion down an incline can be initiated
49
50 without any pushing – like in free fall. This seems to suggest that children's notion of
51
52
53
54
55
56
57
58
59
60

1
2 diagonal dimensions is informed by their understanding of both horizontal and vertical
3
4 dimensions at all ages, yet younger children appear to associate incline motion more with
5
6 supported horizontal motion and older children integrate elements of fall more frequently into
7
8 their conception of inclines, thereby reasoning similarly about those two dimensions. The
9
10 shift seems particularly puzzling considering the observation that understanding of both
11
12 horizontal and vertical motion within the present research context does not appear to change
13
14 with age. So why does this conceptual shift occur?

15
16 For the younger children the horizontal support was more salient. This saliency of
17
18 support is not particularly surprising. Even infants have been shown to appreciate support as
19
20 hindrance to vertical fall (Baillargeon & Hanko-Summers, 1990; Baillargeon, Needham, &
21
22 DeVos, 1992; Needham & Baillargeon, 1993), and their understanding quickly becomes
23
24 sufficiently refined to provide an accurate notion of what level of support is appropriate. In
25
26 addition, however, Hast (2011) found that alongside the shift in incline motion predictions
27
28 [the same](#) children also displayed an increasing awareness with age of acceleration down
29
30 inclines. Younger children who did not show such an understanding viewed incline motion in
31
32 terms of it being supported, like horizontal motion, thus aligning the two. As children gained
33
34 awareness with age that acceleration (rather than deceleration, as would be the case along a
35
36 horizontal) occurs down inclines like it does in fall, they shifted their alignment.

37
38 It seems that the children in the present study may have been aware of a general
39
40 involvement of both dimensions in incline motion, as shown by their understanding of incline
41
42 changes and motion onset. Thus with an increasing level of sophistication, i.e. incorporating
43
44 an awareness of speed change, and an increasing realisation about similarities between
45
46 inclines and verticals on the basis of acceleration versus deceleration the saliency of support
47
48 becomes void. It seems improbable that older children absolutely equate motion down
49
50 inclines to fall, but clearly the vertical element becomes more important to them, since in
51
52
53
54
55
56
57
58
59
60

Deleted: 0

1
2 both cases objects behave similarly regarding speed change. This highlights the possible
3
4 relevance of the development of speed change awareness in developing commonsense
5
6 theories of motion.
7

8 The observed shift in conceptions offers new questions to investigate that may
9
10 contribute to understanding this shift within the commonsense theory more clearly. A
11
12 particularly crucial question concerns the qualitative reasoning of speed, both across age
13
14 groups and across task types. For instance, do children perceive the difference between the
15
16 two balls in terms of their predicted speeds down an incline to be as great as in either the
17
18 horizontal or the vertical dimension alone? Moreover, how might this change with age? Such
19
20 an in-depth understanding bears implications for conceptual change approaches. Current
21
22 approaches – despite their variety – do not seem sufficiently effective in eliciting change in
23
24 areas where conceptions are highly resistant to modification, such as dynamics. But such
25
26 conceptions need to be changed for successful subsequent learning (cf. Reif, 2008; Sherin,
27
28 2006).
29

30 The results carry implications for teaching practice at different ages. By finding
31
32 indications of change occurring over age where dimension interaction is concerned, the
33
34 suggestion arises to put change programmes in place early, when there seems to be low
35
36 resistance. In addition, by focussing on the entire motion system and the interaction of
37
38 dimensions within it rather than on the distinction of dimensions it may become easier to
39
40 elicit changes in the general conceptual understanding of object motion.
41

42 It is evident that children are able to distinguish between horizontal and vertical
43
44 dimensions early on. Yet the National Curriculum for England, Wales and Northern Ireland
45
46 (DfEE, 1999), for instance, which is the curriculum relevant to the sample in the present
47
48 study, states that children aged 5 to 7 years should be taught about elements relating to
49
50 motion along the horizontal and children aged 8 to 12 years about gravity and air resistance in
51
52
53
54
55
56
57
58
59
60

1
2 fall. In Scotland, no official specific guidelines currently exist regarding topics to be taught,
3
4 but recommendations in place (e.g. SSERC, 2009) follow a very similar approach. There is
5
6 no indication concerning teaching about motion down inclines. Teaching practice should first
7
8 focus directly on the *distinction* between horizontal and vertical dimensions. Following from
9
10 this, alongside the development of awareness of speed change teaching should focus on the
11
12 *integration* of dimensions and help construct a complete and accurate theory of motion by the
13
14 end of the primary school age.

15
16 In summary, the study indicates not only how horizontal and vertical motion
17
18 dimensions are psychologically differentiated from each other but also how at the same time
19
20 they interact with each other in children's reasoning. It contributes to children's
21
22 commonsense theory of motion as it currently stands in the literature. It is suggested that the
23
24 relation between the two psychologically distinguished motion dimensions is only beginning
25
26 to be understood and that the growing ability to integrate information successfully needs to be
27
28 considered, both in theoretical models and in its applications to educational practice.

References

- 31
32
33
34
35
36 Baillargeon, R., & Hanko-Summers, S. (1990). Is the top object adequately supported by the
37
38 bottom object? Young infants' understanding of support relations. *Cognitive*
39
40 *Development*, 5, 29-53.
- 41
42 Baillargeon, R., Needham, A., & DeVos, J. (1992). The development of young infants'
43
44 intuitions about support. *Early Development and Parenting*, 1, 69-78.
- 45
46 Baker, S. T., Murray, K., & Hood, B. M. (2009, April). *Children's expectations about weight*
47
48 *and speed in falling objects: The younger the judge, the better?* Poster presented at
49
50 the biennial meeting of the Society for Research in Child Development, Denver, CO.
- 51
52
53
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- Bliss, J., & Ogborn, J. (1988). A common-sense theory of motion: Issues of theory and methodology examined through a pilot study. In P. J. Black & A. M. Lucas (Eds.), *Children's informal ideas in science* (pp. 120-133). London: Routledge.
- Bliss, J., Ogborn, J., & Whitelock, D. (1989). Secondary school pupils' commonsense theories of motion. *International Journal of Science Education*, 11, 261-272.
- Bloom, P., & Weisberg, D. S. (2007). Childhood origins of adult resistance to science. *Science*, 316, 996-997.
- Chi, M. T. H. (2005). Commonsense conceptions of emergent processes: Why some misconceptions are robust. *The Journal of the Learning Sciences*, 14, 161-199.
- Chinn, C. A., & Malhotra, B. A. (2002). Children's responses to anomalous scientific data: How is conceptual change impeded? *Journal of Educational Psychology*, 94, 327-343.
- DfEE (1999). *The National Curriculum for England: Science*. London: HMSO.
- diSessa, A. A. (1996). What do 'just plain folk' know about physics? In D. R. Olson & N. Torrance (Eds.), *The handbook of education and human development: New models of learning, teaching and schooling* (pp. 709-730). Cambridge, MA: Blackwell.
- Duit, R. (2009). *Bibliography: Students' and teachers' conceptions and science education*. Retrieved October 23, 2009, from <http://www.ipn.uni-kiel.de/aktuell/stcse/stcse.html>
- Duit, R., Treagust, D. F., & Widodo, A. (2008). Teaching science for conceptual change: theory and practice. In S. Vosniadou (Ed.), *International handbook of research on conceptual change* (pp. 629-646). London: Routledge.
- Galili, I. (2001). Weight versus gravitational force: Historical and educational perspectives. *International Journal of Science Education*, 23, 1073-1093.
- Hast, M. (2011). *Explicit versus tacit knowledge in early science education: The case of primary school children's understanding of object speed and acceleration*.

Deleted: 0

- 1
2 Unpublished doctoral thesis, University of Cambridge.
3
4 Hayes, P. J. (1979). The naïve physics manifesto. In D. Michie (Ed.), *Expert systems in the*
5 *micro-electronic age* (pp. 242-270). Edinburgh: Edinburgh University Press.
6
7
8 Howe, C. J. (1998). *Conceptual structure in childhood and adolescence: The case of*
9 *everyday physics*. London: Routledge.
10
11 Inhelder, B., & Piaget, J. (1958). *The growth of logical thinking from childhood to*
12 *adolescence* (A. Parsons & S. Milgram, Trans.). London: Routledge & Kegan Paul.
13
14 King, W. H. (1960). The development of scientific concepts in children. *British Journal of*
15 *Educational Psychology*, 31, 1-20.
16
17
18 Klaassen, K. (2005). The concept of force as a constitutive element of understanding the
19 world. In K. Boersma, M. Goedhart, O. de Jong, & H. Eijkelhof (Eds.), *Research and*
20 *the quality of science education* (pp. 447-457). Dordrecht: Springer.
21
22
23
24 Maloney, D. P. (1988). Novice rules for projectile motion. *Science Education*, 72, 501-513.
25
26
27
28 Nachtigall, D. (1982). Vorstellungen von Fünfkläßlern über den freien Fall.
29 *Naturwissenschaften im Unterricht – Physik/Chemie*, 30, 91-97.
30
31
32 Needham, A., & Baillargeon, R. (1993). Intuitions about support in 4.5-month-old infants.
33 *Cognition*, 47, 121-148.
34
35
36 Ogborn, J. (1985). Understanding students' understandings: An example from dynamics.
37 *European Journal of Science Education*, 7, 141-150.
38
39
40 Reif, F. (2008). *Applying cognitive science to education: Thinking and learning in scientific*
41 *and other complex domains*. Cambridge, MA: MIT Press.
42
43
44 Sequeira, M., & Leite, L. (1991). Alternative conceptions and history of science in physics
45 teacher education. *Science Education*, 75, 45-56.
46
47
48 Sherin, B. (2006). Common sense clarified: The role of intuitive knowledge in physics
49 problem solving. *Journal of Research in Science Teaching*, 43, 535-555.
50
51
52
53
54
55
56
57
58
59
60

1
2 SSERC (2009). *5-14 national guidelines – environmental studies (science)*. Retrieved March
3
4 16, 2011, from http://www.ise5-14.org.uk/Prim3/New_guidelines/Intro.htm
5

6 Tao, P.-K., & Gunstone, R. F. (1999). The process of conceptual change in force and motion
7
8 during computer-supported physics instruction. *Journal of Research in Science*
9
10 *Teaching*, 36, 859-882.

11 van Hise, Y. A. (1988). Student misconceptions in mechanics: An international problem? *The*
12
13 *Physics Teacher*, 26, 498-502.

14 Vosniadou, S., & Ioannides, C. (1998). From conceptual development to science education:
15
16 A psychological point of view. *International Journal of Science Education*, 20, 1213-
17
18 1230.
19
20
21

22 23 24 **Acknowledgements**

25
26
27
28 This study was supported by a doctoral studentship to the first author from the
29
30 Economic and Social Research Council of Great Britain (*deleted to maintain the integrity of*
31
32 *the review process*), which was linked to a research grant held by the second author (*deleted*
33
34 *to maintain the integrity of the review process*). Thanks are due to the Council and to the
35
36 participating children, their teachers and head teachers.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

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

Peer Review Only

Peer Review Only

Peer Review Only

Peer Review Only

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

Peer Review Only

Section	Questionnaire							
	1	2	3	4	5	6	7	8
1	Incline at 15cm (both balls)	Incline at 30cm (both balls)	Incline at 30cm (both balls)	Incline at 30cm (both balls)	Fall (both balls)	Fall (both balls)	Fall (both balls)	Fall (both balls)
	1 practice question, 2 test questions							
2	Incline at 30cm (both balls)	Incline at 15cm (both balls)	Incline at 30cm (both balls)	Incline at 30cm (both balls)	Incline at 30cm (both balls)			
	2 test questions	2 test questions	2 test questions	2 test questions	1 practice question, 2 test questions	1 practice question, 2 test questions	1 practice question, 2 test questions	1 practice question, 2 test questions
3	Horizontal (both balls)	Horizontal (both balls)	Horizontal (both balls)	Horizontal (both balls)	Incline at 30cm (both balls)	Incline at 30cm (both balls)	Incline at 15cm (both balls)	Incline at 15cm (both balls)
	1 practice question, 2 test questions	2 test questions	2 test questions	2 test questions	2 test questions			
4	Fall (both balls)	Fall (both balls)	Fall (both balls)	Fall (both balls)	Horizontal (both balls)	Horizontal (both balls)	Horizontal (both balls)	Horizontal (both balls)
	1 practice question, 2 test questions							
Comparison ball	Heavy	Light	Heavy	Light	Heavy	Light	Heavy	Light