

ISSN: 2147-611X

International Journal of Education in Mathematics, Science and Technology (IJEMST)

www.ijemst.com

Utilizing Concrete Manipulatives in Contextually Distinct Situations to Assess Middle School Students' Meanings of Force

Gokhan Ozdemir
Nigde University

To cite this article:

Ozdemir, G. (2017). Utilizing concrete manipulatives in contextually distinct situations to assess middle school students' meanings of force. *International Journal of Education in Mathematics, Science and Technology (IJEMST)*, 5(3), 187-202. DOI:10.18404/ijemst.99659

This article may be used for research, teaching, and private study purposes.

Any substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any form to anyone is expressly forbidden.

Authors alone are responsible for the contents of their articles. The journal owns the copyright of the articles.

The publisher shall not be liable for any loss, actions, claims, proceedings, demand, or costs or damages whatsoever or howsoever caused arising directly or indirectly in connection with or arising out of the use of the research material.

Utilizing Concrete Manipulatives in Contextually Distinct Situations to Assess Middle School Students' Meanings of Force

Gokhan Ozdemir

Article Info

Article History

Received:
25 January 2016

Accepted:
11 April 2016

Keywords

Force
Assessment
Cognitive science
Conceptual change
Science education

Abstract

Students' alternative conceptions of force are one of the most studied topics, important for both science assessment and instruction. Previous studies often described students' alternative conceptions of force with a small number of well-known frameworks by utilizing interviews and paper-pencil tests in their assessments. This study aims to explore middle school students' meanings of force with a refined assessment tool that provides a) apparent contextually different situations, b) realistic and familiar situations, and c) presentation of the situations with concrete manipulatives in questioning. Eight 8th grade students studying in the same public school were selected for the interviews. The students' responses to the interview questions were qualitatively analyzed and described in terms of their force meanings. The results of the study indicates that the students' meanings of force are multiple and divergent. Seven new meanings of force that have not been captured in previous studies were determined in the students' responses, in addition to the well-known meanings of force. The implications derived from the results of the study were discussed in terms of the potential influence of the refined assessment tool on the students' reasoning and classroom practices for conceptual change.

Introduction

Especially over the last 30 years, a huge amount of research on student thinking and conceptual learning in science has shown that students have or develop "intuitive ideas" (McCloskey, 1983; Osborne, 1985), "misconceptions" (Clement, 1982), "alternative frameworks" (Driver & Easley, 1978; Driver, 1981; Watts, 1983), and "phenomenological primitives" (diSessa, 1988, 1993). A theory of science learning views learning as a change in existing beliefs and/or ideas, or as a major shift in students' understanding of science concepts (Posner, Strike, Hewson, & Gertzog, 1982). Therefore, determining students' understanding on various science concepts has naturally been of interest to the researchers.

The force concept is one of the most important and the richest concepts in Physics. Almost all curricula in Physics classes from K-12 to university level require the full understanding of this fundamental concept in order to comprehend advance concepts like kinematics or momentum. There has been quite a lot of research related to students' thinking and understanding concerning force concepts in conceptual change literature. The outcomes of this research have shown that force concept is not well understood by the majority of students (Clement, 1982; Halloun & Hestenes, 1985; McDermott, 1984; Minstrell, 1982; Terry, Jones, & Hurford, 1985; Watts, 1983). More importantly, students' knowledge structures about force concept have been explained with few alternative frameworks. However, recent studies have criticized previous research in terms of data collection tools and assessment format (diSessa, Gillespie, & Esterly, 2004). The major criticism is that researchers investigate students' force conceptions with paper-pencil tests and drawings in similar imaginary contexts for students, and these result in interpreting students' force knowledge structures with stereotype alternative frameworks (diSessa et al., 2004). Therefore, if we want to know more about students' force meanings, we might need to assess their understanding in different, but realistic and familiar situations, by using concrete materials. Identifying students' force meanings by using realistic situations will provide important implications for classroom practices and curriculum development.

In this study, it is hypothesized that if we profoundly understand students' force meanings, using contextual variations with concrete materials, this will support the investigation into students' force conceptions. It is proposed that contextual factors and real situations might potentially influence students' interpretation of force

(Clark & Linn, 2013). Also, if we consider students' daily experiences and present them with familiar situations during questioning, we might gain more information about students' interpretation of force. In this study, it is expected that the students will demonstrate some different forms of force meanings that cannot be matched with the common alternative frameworks documented previously in the literature. In this section, a review of the common alternative frameworks of force is firstly presented in light of the most cited research. Then, the assessment preference that motivated the current study and the purposes are discussed.

Review of the Literature for Well-Known Alternative Frameworks of Force Concept

The most frequent alternative conception held by students is that motion requires continuous force (Clement, 1982; diSessa et al., 2004; Enderstein & Spargo, 1996; Halloun & Hestenes, 1985; Ioannides & Vosniadou, 2002; Watts, 1983). This alternative concept is also known as "impetus theory" which was originally proposed by Buridan in the 14th century. According to impetus theory, a continuous force has to be exerted in order to keep an object in motion and as the "impetus"-exhausted object slows down. For example, a group of engineering students were asked to draw a free body diagram for a coin tossed straight up into the air by Clement (1982). Results reported that 88% of the engineering students gave incorrect responses, with most thinking that force from the hand at the beginning continuously pushes the coin upwards.

The second common alternative framework reported in the literature is "the greater mass exerts/implies greater force", also known as the "dominance principle". According to this principle, a heavier object exerts greater force on a lighter object in an interaction because it "overcomes" the lighter object's opposition (Gunstone & Watts, 1985; Halloun & Hestenes, 1985).

The third most frequent response reported by researchers are a) "if the object is not moving, there is no force acting upon it", or b) "gravity is the only force for objects at rest" (Driver, 1983; Gilbert & Watts, 1983; Jimoyiannis & Komis, 2003; Minstrell, 1982; Salyachivin, Schoenherr, & Shankar, 1985; Terry et al., 1985; Viennot, 1979; Watts, 1982). For example, Terry et al. (1985) conducted a study to investigate children's understanding about the forces and equilibrium in the static case as function of amount of instruction. There were three groups of school students from Wales in the sample for the research. The results of the study indicated that a significant number of the students explained neither the static equilibrium, nor the force acting on the object properly.

The fourth most frequent response stated as students' alternative conception is "if an object is moving, there should be force acting upon it in the same direction of motion". Several studies found that students commonly assume there is force exerted in the direction of motion (Clement, 1982; Gardner, 1984; Gunstone, 1984; Gunstone & White, 1981; Osborne & Freyberg, 1985; Viennot, 1979; Watts & Zylbersztajn, 1981). For example, Clement (1982) worked with engineering students in an introductory mechanics course and investigated their "typical incorrect explanations" in different cases. For the pendulum case, Clement reported that most of the engineering students thought there should be a third force that makes the pendulum move upwards, in addition to the tension of the rod and gravity.

The fifth most common alternative conception stated "there must be an increasing force to accelerate the objects horizontally" (Gunstone, 1984; Gunstone & Watts, 1985; Halloun & Hestenes, 1985; Twigger et al., 1994; Watts, 1983; Watts & Zylbersztajn, 1981). For instance, research was conducted by Twigger et al. (1994) to find secondary school students' (aged 10-15 years) prior conceptions about horizontal and vertical motion, and to explore the age dependency of the students' prior conceptions. Interviews were conducted with 36 students; all of whom assumed they had to increase the applied force in order to increase the object's horizontal speed.

Many researches also reported that students consider air pressure as either a force or a source of force (Hestenes, Wells, & Swackhamer, 1992; Minstrell, 1982; Sere, 1985; Smith & Ford, 1996). Minstrell (1982) found that approximately 15% of high school physics students assumed gravity was as a result of air pressure. Also, Smith and Ford (1996) reported that some students think that air only exerts pressure in one direction and that it is usually downward.

Another intuitive response usually held by students is that "only living things are identified as causes of force". This kind of response has also been stated by researchers like Osborne (1980), Watts (1983), and Halloun and Hestenes (1985). These researchers also indicated that not only young children, but also older students possess the idea that forces are to do with animate beings. Moreover, Clement (1982) stated that some students even

consider inanimate objects have force when they are in motion, however this force dissipates when the inanimate objects are not moving.

All the main alternative frameworks and meanings about force, as previously explained, were also found in the study by Ioannides and Vosniadou's (2002). They conducted a cross-age study with 105 students and noted all of the above alternative frameworks in addition to a couple of mix of these frameworks. In their study, students' alternative frameworks were explained by seven force meanings, the *internal*, *internal/movement*, *internal/acquired*, *push-pull*, *acquired*, *acquired/push-pull*, *gravity* and other force meanings. Similar alternative force meanings have been found in cross-cultural and non-western studies across ages (Bar, Zinn, Goldmuntz, & Sneider, 1994; Enderstein & Spargo, 1996; Palmer, 2001; Ruggiero, Cartelli, Duprè, & Vicentini-Missoni, 1985; Salyachivin et al., 1985; Twigger et al., 1994).

In summary, researchers in different countries have investigated students' alternative conceptions on force. Overall, the findings of those studies consistently stated the well-known alternative conceptions of students on force, even where researchers worked with different age groups and by using questionnaires focusing on different aspects of force. The consistent findings of cross-cultural and non-western studies with other studies also imply that well-known alternative meanings of force are independent from cultural and linguistic differences.

Assessment Preference

The type of assessment used varies by purpose, as each measures a different dimension of knowledge (Becker & Johnston, 1999). In the conceptual change literature, interviews (e.g., Clark, D'Angelo, & Schleigh, 2011; diSessa et al., 2004; McCloskey, 1983) and multiple choice tests (e.g., Halloun & Hestenes, 1985; Steif & Hansen, 2013) are widely employed as data collection tools in order to assess students' understandings on science concepts. Although potential interviewer influence on the responses of interviewees cannot be disregarded (Schleigh, Clark, & Menekse, 2015), interviews provide richer and deeper data for students' hidden alternative conceptions and structures, when compared to multiple choice tests (Nehm & Ha, 2011; Schneps, Sadler, Woll, & Crouse, 1989). There is a consensus that interview formats are more useful to uncover students' alternative conceptions, even though the data collection and subsequent analysis of these data may require a great deal of time.

In conceptual change literature, interviews are sometimes performed with drawings and/or pictures in questioning to help students better visualize the context (e.g., Clark et al., 2011; Ioannides & Vosniadou, 2002). Utilizing visual components in interview questions helps students to talk about and compare the situations (e.g., Ioannides & Vosniadou, 2002; Schleigh et al., 2015). In turn, researchers obtain deeper information about students' conceptual ecologies, their knowledge structures, and alternative meanings. To increase the depth of information about students' conceptualization of force, three dimensional concrete manipulatives that are effectively used in conceptual development in science instruction and assessment, have important potential instead of two-dimensional visual manipulatives (e.g., Howe & Durr, 1982; Olympiou & Zacharia, 2012). The concrete manipulatives used in this study are developmentally appropriate, hands-on, real physical materials like coin, marble, and spring. It is expected that the manipulatives decrease the students' cognitive load and help them focus on the properties of the situations or the problem (Sweller, 1988).

Another concern regarding assessment is the effect of context-related differences on students' conceptualization of force. Utilizing similar situations in questions prevents researchers from uncovering the knowledge elements in students' conceptual ecologies (diSessa et al., 2004). According to the knowledge in pieces perspective (diSessa, 1988, 1993), students' knowledge pieces are loosely attached to their conceptual structures. Which knowledge pieces are primarily activated rely upon the properties of the context (Clark & Linn, 2013). For example, even the color of an object may change kindergarten students' responses (diSessa et al., 2004). Because students' interpretations of a concept are context-sensitive, deep-seated conceptual meanings can be extracted by increasing context-related differences.

Taken together, this framework is the motivation for conducting the current study. It is therefore proposed that context-related differences and the nature of the assessment tool might influence how students interpret force. As an assessment tool in this study, the realistic and familiar situations in contextual variations, together with the help of concrete manipulatives, were developed in order to explore middle school students' meanings of force. Also, comparable situations and probing questions were used in order to more fully understand the students' reasoning.

Purposes of the Study

Force is rich and one of the most studied concepts in which students' alternative ideas and meanings have been established through a limited number of well-known frameworks. Regarding criticism of certain aspects of the methodologies of the previous most-cited studies, this research study aims to explore middle school students' meanings of force by means of applying a refined assessment tool. The tool provides us with a) apparent context-related differences, b) realistic and familiar situations, and c) presentations of the situations with concrete materials. In terms of questioning, comparison and "why" questions are employed in order to obtain richer information about the students' meanings of force (Ioannides & Vosniadou, 2002). With this assessment tool, it is hypothesized that the middle school students will demonstrate context-dependent new force meanings, besides the well-known alternative force meanings, because of the potential influence of the refined assessment tool on the students' reasoning. This study will therefore document the students' meanings of force, and test the potential effects of the assessment tool on the students' meanings of force.

Method

Participants

Eight middle school students volunteered to participate in this study. All of the students were studying at the same public school, located in a mid-size city in central Turkey. Four male and four female students, aged 12-13 years old, were selected for the interviews. After contacting their science teachers, the most talkative students, regardless of academic achievement levels, were selected in order to obtain the richest pool of data.

Instrument

Students were asked nine sets of questions, as presented in Table 1. The situations in the first eight sets were developed by the researcher although the question structures were adopted from those of Ioannides and Vosniadou (2002). The first five sets of questions were previously used in another study (Özdemir, 2007). The question sets were derived from three different broad domains which are mechanics, electricity, and thermodynamics to check students' reasoning. The questions sets 1, 2, 3, 4, 5, and 9 are about mechanics. The question set 6 is about electricity. The question sets 7 and 8 are about thermodynamics. Each question set consisted of two simple (Yes/No) questions and one comparison question. The ninth question, Struck Bell, which was developed by diSessa et al. (2004), comprises one simple question but no comparison question. Both simple and comparison questions are followed by "why" questions so as to better understand students' reasoning in their responses.

In each set, the researcher demonstrated the first situation to the students using real materials. Students were then asked if there is a force on the demonstrated object in the first situation. After demonstrating the second situation to the students with real materials, students were again asked if there is a force on the object (in the second situation). Finally, where a student identified forces in both situations, the student was asked to compare the types and magnitudes of the forces in the two situations. The comparison questions, where applicable, were very informative as a means to understand the effects of contextually-related differences on students' thoughts about force.

Procedures and Coding Criteria

The author of the current study conducted the interviews on a one-to-one single session basis for each student. Interviews were conducted in Turkish which is the native language of the students. Each interview lasted approximately 25 minutes. All questions in the sets are asked to each student in the same order. Probing questions, like "could you explain it more?" or "what do you mean by this?" were used where more clarification was deemed necessary to understand the students' explanations. All interviews were video-recorded and then later transcribed for the purposes of analysis. In the coding, firstly, each student's responses are listed for each question set. Secondly, if a student's responses for a question set met the criteria of any of the meanings of force indicated in Table 2, then the student's response was assigned this meaning category.

Table 1. The nine sets

Set	Situation A	Question A	Situation B	Question B	Comparison Question
1. <i>Dropped vs. Thrown Balls</i>		“I am dropping this ball now. Is there a force on the ball? Why?”		“I am throwing this ball now. Is there a force on this ball? Why?”	“Is the force in Situation A the same or different than the force in Situation B? Why?”
2. <i>Leaning vs. Pushing the Wall</i>		“I am leaning to the wall now. Is there a force on the wall? Why?”		“I am pushing the wall now. Is there a force on the wall? Why?”	“Is the force in Situation A the same or different than the force in Situation B? Why?”
3. <i>Flip A Coin vs. The Coin Flipped to A Higher Point</i>		“I am flipping this coin now. Is there a force on the coin? Why?”		“I am flipping this coin to a higher point now. Is there a force on the coin? Why?”	“Is the force in Situation A the same or different than the force in Situation B? Why?”
4. <i>A Book Placed on a Big Spring vs. Small Spring</i>		“I am placing this book on this spring. Is there a force on the book? Why?”		“I am placing this book on this spring. Is there a force on the book? Why?”	“Is the force in Situation A the same or different than the force in Situation B? Why?”
5. <i>Moving Marble vs. Faster Moving Marble</i>		“I am moving this marble. Is there a force on the marble? Why?”		“I am moving this marble faster. Is there a force on the marble? Why?”	“Is the force in Situation A the same or different than the force in Situation B? Why?”
6. <i>Off vs. On Bulbs</i>		“This bulb is off. Is there a force on the bulb? Why?”		“This bulb is on. Is there a force on the bulb? Why?”	“Is the force in Situation A the same or different than the force in Situation B? Why?”
7. <i>Water vs. Boiling Water</i>		“This water is in the container. Is there a force on the water? Why?”		“This boiling water is in the container. Is there a force on the water? Why?”	“Is the force in Situation A the same or different than the force in Situation B? Why?”
8. <i>Water vs. Ice</i>		“This water is in the container. Is there a force on the water? Why?”		“This ice is in the container. Is there a force on the ice? Why?”	“Is the force in Situation A the same or different than the force in Situation B? Why?”
9. <i>Struck Bell</i>		“I am hitting the bell with this hammer. Is there a force on the bell after I hit it? Why?”			

Where a student's response indicated more than one force meaning for any question set, then the student's force meanings were coded for multiple meanings of force, as indicated by the student. Lastly, if a student's responses could not be coded to any of the five meanings of force, or his responses indicated an additional force meaning beyond the five meanings of force listed in Table 2, then a new meaning of force was established.

Table 2. Criteria for the well-known force meanings adopted from Ioannides and Vosniadou (2002)

1. <i>Internal force</i> . Students assigned a force on both situations or only on big/heavy ones because of their weight, heaviness, and big sizes.
2. <i>Acquired</i> . Students thought that force is a feature of the objects that makes them move and may act on other objects. Also, the students thought that force cannot be assigned on stationary situations because of lack of movement or disappeared force on stopped objects.
3. <i>Force of push-pull</i> . Students assigned a force on objects being pushed by an agent regardless of movement or stability.
4. <i>Force of gravity</i> . Students indicated gravity.
5. <i>Force from the air</i> . Students indicated pressure, air push or frictional force from the air.

Two coders, who have experience with cognitive studies in science education, independently coded the interview transcripts. Responses of each student were coded across the question sets for the force meanings. Because there were 8 students and 9 question sets, a total number of 72 data cells were obtained. The two coding results were then compared. The data cell consistency between the coders was calculated as 94%. A few discrepancies between the coders in terms of the assigned categories to responses were resolved mutually through discussion.

Results and Discussion

Table 3 presents the middle school students' meanings of force across question sets. Two important results can be seen in Table 3. Firstly, students demonstrated multiple force meanings for most of the question sets. Secondly, contextual differences led to the students thinking of meanings of force outside of the expected five meanings, especially for the last four question sets. In this section, while students' meanings of force will be presented for each question set, it will also be discussed how contextual differences can shift students' reasoning about the meanings of force across question sets.

Dropped vs. Thrown Balls

For the first question set, all students expressed more than one force meaning. Mahir assigned five different force meanings to the situations, and Enes assigned four different force meanings. Then, while Meltem, Eray, and Bugra explained the situations with three different force meanings, Ebru, Melek, and Yasemin assigned only the *acquired* and *push/pull* force meanings.

The apparent pattern is that all students consistently explained the situations with the *push/pull* and *acquired* force meanings. For the *acquired* force meaning, while half of the students assigned *acquired* force meaning to the thrown ball situation only, the other half explained both situations with the *acquired* force meaning. However, the responses of all the students included the *push/pull* force meaning to explain the movement. Overall, students assigned greater force to the thrown ball because they thought that it was pushed by the agent with a greater force. It is important to note that three of the eight students did not mention about the force of *gravity* at all. This might be because these three students, Ebru, Melek, and Yasemin, focused on the pushing, which was an apparent property of the situation, and ignored gravitational force.

Mahir, Enes, and Melek interpreted the situations with additional force meanings which are considered worthwhile reporting here. Mahir believed that "air pressure" and "the balls' own weight" were additional forces exerted on the balls. After he assigned the same forces to both situations, in his responses to the comparison question, he said that "pushing force is exerted [in the Thrown Ball situation]. The force of gravity, the ball's own weight, and air pressure are all exerted differently on it [the thrown ball]". The idea that "the ball's own weight" exactly matches an *internal* force meaning is unusual for middle school students. Like Mahir, Enes stated a force meaning from the *air* besides his other force meaning.

Table 3. Students' force meanings across question sets

	Dropped vs. Thrown Balls	Leaning vs. Pushing the Wall	Flip A Coin vs. The Coin Flipped to A Higher Point	A Book Placed on a Big Spring vs. Small Spring	Moving Marble vs. Faster Moving Marble	Off vs. On bulbs	Water vs. Boiling Water	Water vs. Ice	Struck Bell
Ebru	Acquired Push/Pull	Push/Pull Air	Acquired Push/Pull Gravity	Push/Pull Gravity	Acquired Push/Pull Gravity	<i>Battery Force Gravity Air</i>	Gravity Air	Internal Gravity Air	Sound Force Gravity
Meltem	Acquired Push/Pull Gravity	Push/Pull Gravity	Gravity	Push/Pull Gravity	Acquired Push/Pull Gravity	Acquired Push/Pull	<i>Temperature Force Gravity</i>	<i>Temperature Force Gravity</i>	Acquired
Melek	Acquired Push/Pull <i>To Do Work</i>	Acquired <i>To Do Work</i>	Acquired Push/Pull <i>To Do Work</i>	<i>To Do Work</i>	<i>To Do Work</i>	<i>Circuit Force To Do Work</i>	<i>To Do Work</i>	Push/Pull	<i>To Do Work</i>
Yasemin	Acquired Push/Pull	Acquired	Acquired Push/Pull	Acquired Push/Pull	Acquired Push/Pull	<i>Electrical Energy</i>	<i>Heat Energy</i>	<i>Temperature Force Heat Energy</i>	Acquired
Enes	Acquired Push/Pull Gravity Air	Push/Pull Gravity Air	Acquired Push/Pull Gravity Air	Push/Pull Gravity Air	Acquired Push/Pull Gravity Air	<i>Electrical Current</i>	Push/Pull Gravity Air <i>Temperature Force Heat Energy</i>	Push/Pull Gravity Air	Vibration Force
Mahir	Internal Acquired Push/Pull Gravity Air	Push/Pull	Internal Acquired Push/Pull Gravity Air	Internal Push/Pull Gravity Air	Acquired Push/Pull Gravity	Gravity <i>Battery Force</i>	Internal Push/Pull Gravity <i>Heat Energy</i>	Internal Push/Pull Gravity	Sound Force
Eray	Acquired Push/Pull Gravity	Push/Pull	Push/Pull Gravity	Push/Pull Gravity	Acquired Push/Pull Gravity	<i>Battery Force</i>	Push/Pull <i>Temperature Force Heat Energy</i>	Internal Push/Pull	Vibration Force
Bugra	Acquired Push/Pull Gravity	Push/Pull	Acquired Push/Pull Gravity	Push/Pull Gravity	Acquired Push/Pull Gravity	Gravity <i>Battery Force</i>	Gravity	Gravity	Push/Pull

The new force meanings are italicized.

He thought that “the air pressure on the balls make them fall faster”. For both situations, Melek came up with an interesting explanation that was coded as *to do work*. She thought that there was a force on the ball because I was doing a work to move the balls. The transcript excerpts, which were taken from the Dropped Balls situation, indicated that Melek assigned a force to the ball because it was moved from one point to another to do work.

I: I am dropping this ball now. Is there a force on this ball?

M: Yes, there is a force on this because you take the ball and throw it. That means you exert a force on the ball.

I: Actually, I do not throw the ball. It is falling. I am only dropping it [by demonstrating the situation again]

M: Force is exerted –pause for thinking– Yes, it is exerted because you do a work. That means you drop the ball from that point and it falls.

In summary, although the students responses were dominated by the *acquired* and *push/pull* force meanings, five students’ interpretations included more than these two force meanings. The *force from the air* that was interpreted as *pressure* by two students, and the force meaning *to do work* because of the action of the interviewer, was an unusual conceptualization of force for the first question set.

Leaning vs. Pushing the Wall

For the first question set, Enes demonstrated three different force meanings. Ebru, Meltem, Melek, and Mahir demonstrated two different force meanings, and the other three students, Yasemin, Eray, and Bugra, explained the situations with a single force meaning.

Akin to the first question set, six of the eight students’ explanations included the *push/pull* force meaning, but contrary to the first question set, only two students’ explanations were interpreted as the *acquired* force meaning due to a lack of movement. In addition, only two students talked about the force of *gravity* meaning. None of the students assigned the *internal* force meaning to the situations. The other force meanings and interpretations are briefly summarized below.

Ebru and Enes believed that there was an *air pressure* on the walls, coded as a force from the *air* meaning. For the *push/pull* force meaning, Ebru and Enes came up with a different *push/pull* force meaning compared to that of their peers. These two students assigned greater force to the pushing situation because they thought that the surface area of the hand was smaller than the part of the arm touching the wall. In their understanding, the smaller the surface area pushing/leaning, the greater pressure exerted to the wall. On the other hand, for Mahir, *pressure* and *pushing* from the agent were regarded as two different forces exerted on the walls. For the leaning situation, he stated:

M: I said two forces. One is pressure. The other one is pushing. For example, if a kid leans to the wall, the pressure will not be the same because the kid has less weight. Your pressure will be more. I also said pushing as a force because you are leaning to the wall.

The differences of agent in the situations resulted in different interpretations of force for Meltem. She stated that “force on the wall is greater in the leaning situation because you exert a greater force with your body to the wall. We give a smaller weight with our hands. There is a relationship between weight and force”. Lastly, as in the first question set, Melek interpreted the situation with the force meaning *to do work*, by saying that “you are not doing work then there is no force on the wall”.

In summary, although six of the eight students’ interpretations were coded as the *push/pull* force meaning, their explanations for this meaning demonstrated variations. Overall, students demonstrated multiple force meanings with different explanations. It is worth noting that while seven of the eight students assigned the force of *gravity* to the situation *Dropped vs. Thrown Balls* in the first set, only two students assigned the force of *gravity* to the situation, *Leaning vs. Pushing the Wall* in the second set. Similar patterns were also observed for *acquired* force meaning in both these sets. All students assigned the *acquired* force meaning to the situation in the first set, but only two students assigned the *acquired* force meaning to the situations in the second set. It is most probably due to contextual differences between the situations. Because the balls fall down through dropping and throwing in the first set, the force of *gravity* meaning has priority in students’ interpretations of force. Similarly, there is an agent to move the balls in the first set, with the *acquired* force meaning primarily triggered in students’ conceptualizations of force.

Flip a Coin vs. the Coin Flipped to a Higher Point

For the third question set, all students' responses, except those of Meltem, included more than one force meaning. Meltem's response was the only normative explanation. She stated that the only force on the coins was gravity after they were thrown. However, similar to the first question set, students tended to explain the situations with the *acquired*, *push/pull*, and *gravity* force meanings. This similar pattern can be interpreted with the similarities of the two sets where objects were thrown by a human agent and fell downwards in both sets. Seven of the eight students stated that force was greater on the coin in the second situation because a greater force was exerted in order to flip it to a higher point. In addition to these patterns, the force from the *air* meaning was observed two times, whereas the *internal* force meaning was observed only once. Finally, *to do work* meaning, as explained previously, was demonstrated by Melek. The most distinct force meaning was demonstrated by Bugra to explain why the force of *gravity* is less on the coin flipped to the higher point in the air.

- I: Okay. Is the force in Situation A [Flip a Coin] the same or different than the force in Situation B [the Coin Flipped to a Higher Point]?
- B: You apply a greater push to the coin going a higher point. Also, gravity pulls it more. That is why.
- I: Why does gravity pull it more?
- B: Sorry, gravity pulls it less because its weight receives more downward velocity. Also, gravity pulls it down more easily.
- I: Do you mean the force on this coin is less [showing situation B again]?
- B: On the coin reaching the higher point, it has a big pushing force, but a small gravity force. On the other coin, there is a big gravity force, but a small pushing force.
- I: I got it. Okay, can you say something about the magnitude of the total force on the coins? Which one has the greater force?
- B: It is bigger on the coin flipped to the higher point.

The context-related differences in this set affected Bugra's conceptualization of gravitational force that depends on the differences in the velocity. Bugra assigned greater gravitational force to the coin flipped to the higher point because it fell down with a greater velocity.

In summary, students' explanations included multiple force meanings with extraordinary explanations in this question set. Contextual similarities between the first set and this set resulted in observation of a similar meaning pattern between the students.

A Book Placed on a Big Spring vs. Small Spring

In the fourth question set, seven of the eight students demonstrated more than one force meaning. While the *internal*, *acquired*, force from the *air* and *to do work* force meanings were rarely observed in students' responses, the *push/pull* and *gravity* force meanings were noted seven and six times respectively, but with different interpretations.

Ebru, Meltem, and Mahir expressed the *push/pull* and *gravity* force meanings by assigning equal forces to the situations. They normatively thought that the differences in the width of the springs did not affect the magnitude of the force on the book. However, it should be noted that the same students assigned greater pushing force to the pushing wall situation in the comparison to the leaning man situation in the second question set. It is evident that the students' reasoning changed when the agent was changed. On the other hand, Bugra assigned equal forces to the books, as he showed the same reasoning in the second set. Enes and Eray reasoned completely differently than their peers, as even their explanations included the *push/pull* and *gravity* force meanings. They believed that the push forces from the spring and gravity were greater on the book placed on the big spring, because the flexibility of this spring was higher than that of the small spring. In his conceptualization, this higher degree of flexibility required greater forces on the book in order to keep it on top of the big spring.

Melek and Yasemin were the two students who did not assign a force to the situations. Melek followed her reasoning as she demonstrated in the previous sets. She stated that "there is no work or any effort here. So no applied force". In Yasemin's reasoning, the book was standing there naturally, therefore, there was no need an explanation. For both situations, she simply stated "No force. The book is just standing there. It stands autogenously". These explanations were coded as the *acquired* and *push/pull* force meanings because of the

perceived lack of movement. In addition to these meanings, Enes and Mahir demonstrated the force from the *air* meaning. Also, Mahir's explanations included the *internal* force meanings.

In summary, although the *push/pull* and *gravity* forces were common meanings stated in students' explanations for this set, the *internal*, *acquired*, force from the *air* and *to do work* force meanings were also observed. Students' causal explanations were divergent and included multiple force meanings.

Moving Marble vs. Faster Moving Marble

In the fifth question set, seven of the eight students were pretty consistent in assigning the same *acquired* and *push/pull* force meanings to the marbles. They thought that the force was greater on the faster moving marble, because this marble travelled a longer distance on the desk and moved faster. While these students explained the movement with the *acquired* and *push/pull* force meanings, six of the students' responses demonstrated the *gravity* force meaning as well. In addition to these meanings, Enes assigned the force from the *air* meaning to the marbles.

Melek was the only student who applied a totally different force meaning to interpret the situations. She believed that the agent did not perform any work while the marbles were moving, and therefore, there was no force on the moving marbles. This was assigned to the *to do work* meaning category, as she knew that there was a force exerted at the first touch in order to make the marbles move. Interestingly, she never mentioned about the force of *gravity* in any of the sets.

In summary, students mostly interpreted the situation with the *acquired*, *push/pull*, and *gravity* force meanings in the fifth question set. The force meaning pattern observed in this set was very similar to the first and third sets. This was most probably due to contextual similarities of these three sets, where objects were moved by an agent.

Off vs. On Bulbs

In this set, all of the students but one demonstrated new force meanings which were related to apparent properties of the *Off vs. On Bulbs* situation. Ebru, Mahir, Eray, and Bugra came up with a new force meaning, the *battery force*. Similarly, Yasemin's explanations were coded as the force of *electrical energy*. Enes's explanations were coded as the force of *electrical current*. Melek's explanations were coded as the *circuit force*, in addition to the *to do work* force meaning, as she consistently demonstrated in all the previous situations. Only Meltem did not demonstrate a new force meaning. Her explanations indicated the *acquired* and *push/pull* force meanings. In addition to these meanings, the force of *gravity* meaning was observed only three times between the students. Samples from the transcript indicating the new force meanings are presented below for Mahir, Yasemin, Enes, and Melek respectively.

Battery Force

- M: The force exerted on the bulb is in atoms only. I mean the battery exerts something.
 I: What is this force?
 M: The battery exerts force on the bulb.

Electrical Energy

- Y: Electrical energy exerts force on the bulb here. Electrical energy is coming from here to here [pointing at the battery and bulb respectively] and that makes it light up.

Electrical Current

- E: Yes, there is a force because the electrons passing through the circuit move inside the bulb. They circle the wire inside the bulb and thereby produce light. In addition, an electrical current passes on the wire. These exert force to the bulb. There is no another force exerted here.

Circuit Force

M: I do not know exactly. Maybe, there is a circuit inside the bulb. Maybe a force from the circuit is applied. There is a force this time because there is a circuit in the lit bulb. If we take into account the inside of the bulb, there is a force.

I: What is this force?

M: It is a force from the circuit to light the bulb.

In summary, the students were demonstrated pushing, falling, throwing, dropping and stationary situations by this set. As a result, students' responses most frequently included the *push/pull*, *acquired*, and *gravity* force meanings, besides the *internal* force meaning that was rarely observed. However, when we changed the properties of the context dramatically, students' interpretation of force radically changed and demonstrated different force meanings, depending on the apparent properties of the situations.

Water vs. Boiling Water

Similar to the previous set, students applied new force meanings by taking the apparent properties of the situations into consideration. Yasemin, Enes, Mahir, and Eray indicated a new force meaning, coded as the force of *heat energy*. Then, Meltem, Enes, and Eray demonstrated another new force meaning coded as the *temperature force*. While Melek's explanations indicated the *to do work* force meaning again, the *gravity*, *push/pull*, force from the *air*, and *internal* force meanings were also observed in the students' interpretations. Samples from the transcript about the newly explored force meanings are presented below for Yasemin, and Meltem respectively.

Heat Energy

I: This water is in the container. Is there a force on the water?

Y: No.

I: Why?

Y: Because there is no effect placed on the water. It is just standing there.

I: I understand. But this is boiling water in the container. Is there a force on the water?

Y: I think there is. Because heat energy is exerted on the water to make it boil. That's why there is [a force].

I: How about the first one [pointing to the water situation]?

Y: No force.

I: Why?

Y: Because no energy is exerted on it [water], that's why.

Temperature Force

I: This boiling water is in the container. Is there a force on the water?

M: There is force because of the temperature. Temperature exerts a force on it. I said before that force moves and changes the objects; something like that. It is the same thing here. Let's say temperature changes the water when we heat it; I mean there is a force applied by temperature.

I: What is this force?

M: It is *temperature force*.

In summary, the boiling situation was the most distinct feature of this set. Therefore, six of the eight students generated two new meanings of force, the force of *heat energy* and the *temperature* force. Again, the students' interpretation of force changed when the context-related factors changed.

Water vs. Ice

In this set, the boiling situation in the previous test was switched to ice in order to understand the strength and diversity of the meanings of force in the students' conceptualizations. Similar to the new meanings explored in the boiling situation, Meltem's explanations included the *temperature force*. Yasemin demonstrated both the

force of *heat energy* and the *temperature force* meanings. The other students' explanations did not indicate these two, or any other new meanings beyond the expected meanings of force detected before. Here are the transcript segments of Meltem and Yasemin again indicate the force of *heat energy* and the *temperature force* meanings.

Temperature Force

- I: This water is in the container. Is there a force on the water?
 M: There is a force on the water of the room temperature. There is also a force of gravity and a force of room temperature.
 I: Okay. This ice is in the container. Is there a force on the ice?
 I: There is a certain amount of force in the room temperature that causes ice to melt over time. If we kept the ice in a cold place, it wouldn't melt. However, if we keep it at room temperature, the room temperature causes the ice to melt. There is a force in the room temperature.
 I: Is the force in Situation A the same or different than the force in Situation B?
 M: They are different because the exerted force of room temperature to melt the ice should be more than on just the water. Here [Situation A], the water is not boiling or anything else. It is just standing. Therefore, the room temperature doesn't affect it so.
 I: You say that the force exerted on this is the force of room temperature?
 M: Yes.

Heat Energy / Temperature Force

- I: This water is in the container. Is there a force on the water?
 Y: No.
 I: Why?
 Y: No energy is exerted on it; that's why.
 I: Okay. This ice is in the container. Is there a force on the ice?
 Y: Certainly, ice is colder than the container where the ice is and the heat of the container is higher than the heat of ice. Normal room temperature melts the ice by applying a force. Again, a temperature is exerted on the ice with heat energy.

In summary, the responses of Meltem and Yasemin showed their context-dependent meanings of force. As seen in Yasemin's interview, she used the *temperature force* and *heat energy* meanings interchangeably. Even she may have also thought that the *heat energy* was the source of the temperature, Yasemin's explanations were coded for both meanings. It is also worth indicating that for the same water situations in the last two sets, Yasemin came up with different explanations. While Yasemin said "Because there is no effect placed on the water. It is just standing there" in the seventh set, she said "*No energy* is exerted on it; that's why" for the same simple water situations. This is most probably because she was familiar with the boiling water situation and developed a new meaning, the force of *heat energy*.

Struck Bell

In this set, the apparent properties of the struck bell situation, *vibration* and *sound* had priority in students' interpretations of force. While Ebru and Mahir produced the *sound* force meaning, Enes and Eray produced the *vibration* force meaning. Each of the *push/pull*, *acquired*, *gravity*, and *to do work* force meanings were observed only once for this question set. The unusual force meanings of *sound* force and *vibration* force can be seen in the following transcript segments from Ebru and Eray respectively.

Sound Force

- I: I am hitting the bell with this hammer. Is there a force on the bell after I hit it?
 E: Yes, gravity and after you hit it there is a little portion of force on it. This causes ringing and keeps going to ring the bell after hitting. A little sound is coming for a while. This is like a sound force. Although it is a little force, force exists after hitting.

Vibration Force

- I: I am hitting the bell with this hammer. Is there a force on the bell after I hit it?
 E: After you hit it, the hammer creates an effect on the bell and causes the vibration of the bell. By this way, a force occurs here. There is a force.
 I: What is this force?
 E: After hitting... After hitting reaction, the bell made a sound. It is a vibration force. I think it is a reaction to hitting.

In summary, the *sound* force and *vibration* force were two unusual force meanings generated by the half of the students. It is again clear that the students used two apparent properties, sound and vibration, in order to explain the concept of force in the situation. Overall, context-related differences radically changed students' conceptualizations of force that cause the new force meanings.

Synthesis and Implications

So far, the meanings of force have been presented and discussed for all question sets presented to the middle school students. Next it is important to discuss the significant implications derived from the results of the study. These implications are discussed with regard to (1) how the students' force meanings in this study are similar or different from the common force meanings in the literature, (2) how context-related differences affect the students' interpretations of force, (3) how using concrete manipulatives in questioning affect students' force meanings, and (4) classroom practices.

Implication #1: Students Express New Force Ideas

Parallel to the finding of several previous studies as discussed earlier, the expected well-known force meanings, the *internal*, *acquired*, *push/pull*, *air*, and *gravity*, were noted in the students' explanations. Also, *sound* force and *vibration* force, as discovered by diSessa et al. (2004), were the two interesting meanings of force from the students' explanations. On the other hand, the new force meanings of, *the to do work force*, *battery force*, *electrical energy*, *electrical current*, *circuit force*, *heat energy*, and *temperature force*, were captured in this study. It is worth noting that although the purpose of this study is not to investigate alternative frameworks or the broad consistency of middle school students' conceptualization of force, the obtained data from the current sample implies that students' meanings of force may not always be described with a few alternative frameworks. In the literature, students' meanings of force are usually described with a small number of well-developed knowledge structures, the *internal*, *acquired*, *push/pull*, and *gravity*, plus a few hybrid models that are a mix of these meanings as discussed earlier. These meanings are common misconceptions related to movement, size, weight, mass, and positions of objects. However, students in this study expressed several new misconceptions that did not fit the well-developed knowledge structures.

Implication #2: Context-Related Differences Affect Students' Interpretations of Force

In this study, the middle school students usually assigned multiple and divergent meanings of force to the situations (Table 3). In the first five sets, students' responses mostly indicated the *acquired*, *push/pull*, and *gravity* meanings of force. This is most probably because the apparent properties of the situations in the five first sets are about dropping, throwing, moving, or pushing, which imply the most common meanings of force. Similarly, students demonstrated new force meanings according to apparent properties of the situations as in the force of *heat energy* and the *sound* force seen in the last four sets. Therefore, it can be concluded that context-related differences provoke students' ways of thinking, and result in changes in the students' meanings of force (Clark & Linn, 2013).

Implication #3: Utilizing Three-Dimensional Manipulatives in Questioning May Affect Students' Meanings of Force

In addition to the effects of context-related differences on students' interpretations of force, when real situations were represented with concrete materials, students' meanings of force changed with the context. As discussed before, students also demonstrated new force interpretations. In this study, students' meanings of force were

assessed with real materials representing situations which were familiar to them. As a result, students demonstrated multiple and divergent force meanings across the question sets. Therefore, it can be concluded that using real materials to represent familiar situations to students in questioning result in the multiple and divergent meanings of force.

Implication #4: Different Situations in Assessment Help Teachers to Explore and Refine Students' Knowledge

The results of the study have two important implications for classroom practices. Firstly, teachers should know that students' knowledge structures of force include several alternative conceptions affected from different sources (Clark, 2006; Clark & Linn, 2013; Posner et al., 1982). Paper-pencil assessment format may not be adequate to identify students' knowledge pieces and alternative conceptions. Multiple representations by touching on students' daily experiences in real situations provide more information about students' knowledge structures of force. Secondly, for an effective and normative understanding of force, teachers should reveal several different situations to their students. In this way, students have multiple opportunities to test and apply their knowledge to the new situations, and to construct their knowledge gradually over time (Clark, 2006; Clark & Linn, 2013).

Conclusions, Limitations, and Next Steps

The result of this study indicated that the middle school students' meanings of force are multiple and divergent. These meanings are not limited just to the well-known conceptions of *internal*, *acquired*, *push/pull*, *air* and *gravity* forces. Students may trigger unexpected knowledge pieces according to the apparent properties of the situation. That means that context-related differences may result in dramatic changes in students' interpretations of force. Therefore, representing real situations in assessments may add more support to understand students' conceptualization of force. However, we should also be careful about these conclusions due to the limitations of the small sample size and age group of this study. This research was conducted with only eight middle school students. Subsequent studies with a similar assessment format should be performed across grade levels and with a larger sample size in order to test the consistency of the results. Different age groups may demonstrate different meanings of force. Also, the stability of the meanings may change according to grade levels.

References

- Bar, V., Zinn, B., Goldmuntz, R., & Sneider, C. (1994). Children's concepts about weight and free fall. *Science Education*, 78(2), 149-169.
- Becker, W., & Johnston, C. (1999). The relationship between multiple choice and essay response questions in assessing economics understanding. *Economic Record*, 75(4), 348-357.
- Clark, D. B. (2006). Longitudinal conceptual change in students' understanding of thermal equilibrium: An examination of the process of conceptual restructuring. *Cognition and Instruction*, 24(4), 467-563.
- Clark, D. B., D'Angelo, C., & Schleigh S. (2011). Comparison of students' knowledge structure coherence and understanding of force in the Philippines, Turkey, China, Mexico, and the United States. *Journal of the Learning Sciences*, 20(20), 207-261.
- Clark, D. B., & Linn, M. C. (2013). The knowledge integration perspective: connections across research and education. In S. Vosniadou (Ed.) *International handbook of research on conceptual change (2nd Edition)* (pp. 520-538). New York: Routledge.
- Clement, J. (1982). Students' preconceptions in introductory mechanics. *American Journal of Physics*, 50(1), 66-71.
- diSessa, A. A. (1988). Knowledge in pieces. In G. Forman & P. B. Pufall (Eds.), *Constructivism in the computer age* (pp. 49-70). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
- diSessa, A. A. (1993). Toward an epistemology of physics. *Cognition and Instruction*, 10(2&3), 105-225.
- diSessa, A. A., Gillespie, N., & Esterly, J. (2004). Coherence versus fragmentation in the development of the concept of force. *Cognitive Science*, 28, 843-900.
- Driver, R. (1981). Pupils' alternative frameworks in science. *European Journal of Science Education*, 3(1), 93-101.
- Driver, R. (1983). *The pupil as scientist?* Milton Keynes, UK: The Open University Press.
- Driver, R., & Easley, J. (1978). Pupils and paradigms: a review of literature related to concept development in adolescent science students. *Studies in Science Education*, 5, 61-84.

- Enderstein, L., & Spargo, P. (1996). Beliefs regarding force and motion: A longitudinal and cross-cultural study of South African pupils. *International Journal of Science Education*, 18(4), 479-492.
- Gardner, P. (1984). Circular motion: Some post-instruction alternative frameworks. *Research in Science Education*, 14(1), 136-145.
- Gilbert, J. K., & Watts, D. M. (1983). Concepts, misconceptions and alternative conceptions: changing perspectives in science education. *Studies in Science Education*, 10, 61-98.
- Gunstone, R. F. (1984). Circular motion: Some pre-instruction alternative frameworks. *Research in Science Education*, 14, 125-136.
- Gunstone, R., & Watts, M. (1985). Force and motion. In R. Driver, E. Guesne, & A. Tiberghien (Eds.), *Children's ideas in science* (pp. 85-104). Milton Keynes, UK: Open University Press.
- Gunstone, R. F., & White, R. T. (1981). Understanding of gravity. *Science Education*, 65, 291-299.
- Halloun, I. A., & Hestenes, D. (1985). Common sense concepts about motion. *American Journal of Physics*, 53(11), 1056-1065.
- Hestenes, D., Wells, M., & Swackhamer, G. (1992). Force concept inventory. *The Physics Teacher*, 30(3), 141-158.
- Howe, A. C., & Durr, B. (1982). Using concrete materials and peer interaction to enhance learning in chemistry. *Journal of Research in Science Teaching*, 19(3), 225-232.
- Ioannides, C., & Vosniadou, S. (2002). The changing meaning of force. *Cognitive Science Quarterly*, 2, 5-61.
- Jimoyiannis, A., & Komis, V. (2003). Investigating Greek Students' Ideas about Forces and Motion. *Research in Science Education*, 33(3), 375-392.
- McCloskey, M. (1983). Intuitive physics. *Scientific American*, 248(4), 122-130.
- McDermott, L. C. (1984). Research on conceptual understanding in mechanics. *Physics Today*, 37, 24-32.
- Minstrell, J. (1982). Explaining the "at rest" condition of an object. *The Physics Teacher*, 20, 10-14.
- Nehm, R. H., & Ha, M. (2011). Item feature effects in evolution assessment. *Journal of Research in Science Teaching*, 48(3), 237-256.
- Olympiou, G., & Zacharia, Z. C. (2012). Blending physical and virtual manipulatives: An effort to improve students' conceptual understanding through science laboratory experimentation. *Science Education*, 96(1), 21-47.
- Osborne, R. J. (1980). *Force: Learning in Science Project*, Working Paper No. 16, Hamilton, (N.Z.) University of Waikato.
- Osborne, R. (1985). Building on children's intuitive ideas. In R. Osborne & P. Freyberg (Eds.), *Learning in Science* (pp. 41-50). Auckland, NZ: Heinemann.
- Osborne, R., & Freyberg, P. (1985). *Learning in science: The implications of children's science*. Portsmouth, NH: Heinemann Publishers.
- Özdemir, G. (2007). Öğrencilerin kuvvet kavramına ilişkin bilgi yapılarının bir analizi. *Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi*, 8(14), 37-54.
- Palmer, D. (2001). Students' alternative conceptions and scientifically acceptable conceptions about gravity. *International Journal of Science Education*, 23(7), 691-706.
- Posner, G. J., Strike, K. A., Hewson, P. W., & Gertzog, W. A. (1982). Accommodation of a scientific conception: Toward a theory of conceptual change. *Science Education*, 66, 211-227.
- Ruggiero, S., Cartelli, A., Duprè, F., & Vicentini-Missoni, M. (1985). Weight, gravity, and air pressure: mental representations by Italian middle school pupils. *European Journal of Science Education*, 7(2), 181-194.
- Salyachivin, S., Schoenherr, J., & Shankar, N. (1985). Students' conceptions on force. *Journal of Science and Mathematics Education in Southeast Asia*, 13(1), 28-31.
- Schleigh, S. P., Clark, D. B., & Menekse, M. (2015). Constructed-response as an alternative to interviews in conceptual change studies: Students' explanations of force. *International Journal of Education in Mathematics, Science, and Technology*, 3(1), 14-36.
- Schneps, M. H., Sadler, P. M., Woll, S., & Crouse, L. (1989). *A private universe*. Astronomical Society of the Pacific.
- Sere, M. (1985). The gaseous state. In R. Driver, E. Guesne, & A. Tiberghien (Eds.), *Children's ideas in science* (pp. 105-123). Milton Keynes, UK: Open University Press.
- Smith, P. S., & Ford, B. A. (1996). *Project Earth Science: Meteorology*. Arlington, VA: National Science Teacher Association.
- Steif, P. S., & Hansen, M. A. (2013). New practices for administering and analyzing the results of concept inventories. *Journal of Engineering Education*, 96(3), 205-212.
- Sweller, J. (1988). Cognitive load during problem solving: Effects on learning. *Cognitive Science*, 12, 257-285.
- Terry, C., Jones, G., & Hurford, W. (1985). Children's conceptual understanding of forces and equilibrium. *Physics Education*, 20, 162-165.

- Twigger, D., Byard, M., Driver, R., Draper, S., Hartley, R., Hennessy, S.,...Scanlon, E. (1994). The conception of force and motion of students aged between 10 and 15 years: an interview study designed to guide instruction. *International Journal of Science Education*, 16(2), 215-229.
- Viennot, L. (1979). Spontaneous reasoning in elementary dynamics. *European Journal of Science Education*, 1(2), 205-221.
- Watts, D. M., & Zylbersztajn, A. (1981). A survey of some children's ideas about force. *Physics Education*, 16, 360-365.
- Watts, M. (1982). Gravity don't take it for granted. *Physics Education*, 17(3), 116-121.
- Watts, M. (1983). A study of schoolchildren's alternative frameworks of the concept of force. *European Journal of Science Education*, 5(2), 217-230.

Author Information

Gokhan Ozdemir

Nigde University Education Faculty

Nigde, 51240, Turkey

Contact e-mail: gokhanozdemir@nigde.edu.tr
