
1Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Contents

FM1 Balanced Forces Newton’s first law of motion

FM2 Balanced and Unbalanced Forces Newton’s first and second laws of motion

FM3 Parking on a Hill Gravitational force on a raised object

FM4 Sling Shot Circular motion and Newton’s first law

FM5 Towing a Trailer Newton’s first and second laws of motion

FM6 Sunflower Shooters Newton’s second law of motion

FM7 Tug-of-War Newton’s third law of motion  
Action and reaction forces

FM8 Which Falls Faster? Gravitational force and motion

FM9 Feather and Coin Mystery Gravitational attraction and air resistance

FM10 Coin Launcher Newton’s first law of motion 
Gravitational force

FM11 Accident on the Moon Gravitational attraction

FM12 A Hole in the Earth Gravitational attraction of the Earth

FM13 Reducing Friction? Frictional forces 
The relationship between frictional force and  
  the area of contact

U
nd

ers
tand

ing Force and Motion

Chapter 1

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n2

FM1TTeacher’s Notes: Balanced Forces

Topic: Force and Motion	 Concept: Newton’s first law of motion

Scientific Explanation
The objects will not change position from their initial rest positions because the downward force on 
each side of the pulley (ignoring the weight of the string) is the same and the net force on each side of 
the pulley is zero. The gravitational attraction is the same on each object. An object remains in constant 
motion (or at rest) unless a net force greater than zero acts on it. This is Newton’s first law of motion.

Students’ Explanations: Field Experience
This POE was used with 40 grade 7 students. Fifty-seven percent (57%) predicted correctly that the 
objects would not move (a), 35% predicted (b), and 8% predicted (c). Those predicting correctly, (a), 
often were able to articulate an explanation that was scientifically acceptable:

I think it is (a) because gravity is pulling down on them and since they weigh the 
same there will be equal force and they won’t move.

And, very perceptively,
There is more weight on the one that is lower because there is more string.

A few introduced the idea of friction:
I think (a) is true because there is friction on the rope and this stops movement.

The types of preconceptions underpinning incorrect predictions were as follows. Many students 
seemed to think of the pulley system as a pair of scales:

The weights are equal and they want to be at the same height.
A few explained their observations in terms of gravity varying with height:

The gravity on the top will have a greater pull on it so this (c) will happen.

Students’ Explanations: Research Findings
Seventy-eight percent (78%) of 125 14-year-olds thought that the unaided objects would move until 
both were at the same level. For some, this was a normal consequence of the objects being equal: 

The objects are the same weight so they will lift each other to the same height.

Both weigh the same but if one weight is pulled slightly over to one side, the other 
will be able to even it out.

Because when the short side is pulled toward the Earth and when they are even 
there is no force so they don’t move. (Watts and Zylbersztajn 1981)

Similar research was carried out with 466 first-year university students (Gunstone and White 1981). 
Thirty-five percent (35%) predicted that the system would return to the original position, with the 
objects at the same level. Only a few (13%) of those predicting incorrectly were able to reconcile their 
observations scientifically.

Apparatus and Materials
Stand•	

Clamp•	

Pulley•	

2 equal masses•	

String•	

Note: Gunstone and White (1981) favor using a bicycle wheel instead of a pulley and a bucket of 
sand and a wooden block instead of the objects. This suggestion has much to recommend it. Set up the 
apparatus so that the two objects are at the same height, Position B. To begin the experiment, pull one 
mass down to Position  A.

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


3Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM1

(a) (b) (c)

Balanced Forces
The Bricklayer’s Problem
A bricklayer is building a chimney. He sets up a pulley 
at the edge of the roof. He fills the bucket with bricks. 
It weighs the same as he does. He wonders if he will 
be able to lift it. Can he haul it to the top? He tries!

An Experiment

Attach two equal objects to a piece of string and loop them over a pulley 
as shown in the diagram. Let go of the bottom object and wait one 
minute to see if anything happens. What do you predict will happen?

Predict
Which drawing below do you think will show the position of the objects one minute from now? 
Check one [√].

Please explain._____________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Observe
What happens when you do the experiment?

_______________________________________________________________________

Explain
Try to explain what actually happened.

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n4

FM2TTeacher’s Notes: Balanced and Unbalanced Forces

Topic: Force and Motion	 Concept: Newton’s first and second laws of motion

Scientific Explanation
In the “pulley problem,” there is no movement. The downward (gravitational) force on each side of the 
pulley must therefore be the same. The mass of the bucket of sand and the mass of the wooden block 
are therefore the same. (Newton’s first law of motion states that an object will continue to move at a 
constant speed [or remain at rest] unless it is acted upon by a net force greater than zero.)

If just a little sand is added to the bucket, the downward force on that side is greater; however, there 
will be no movement if it cannot overcome the frictional force between the pulley and its axle.

If more sand is added, the downward force increases and the bucket begins to move when the fric-
tional force is overcome.

Because the bucket accelerates, the speed at Point B is greater than at Point A. If even more sand is 
added, the acceleration is even greater. (Newton’s second law quantifies the relationship between force 
and acceleration: F = ma).

Students’ Explanations: Research Findings
This POE is based on research done by Gunstone and White (1981) with first-year university physics 
students.  

1. In the “pulley problem,” 27% of students thought the block would be heavier. Some attributed this 
to the block being closer to the floor.

2. Just more than half made correct predictions about what would happen when sand was added; 
however, 30% predicted a “new equilibrium” position would result, as if position and not just net 
force affected the system.

3. Ninety percent (90%) of students correctly predicted that the speed of the bucket would be 
greater at the lower mark.

A similar study by Hakkarainen and Ahtee (2005) found that the majority of students in grades 5 
through 9 thought that the lower-hanging object was heavier.

Apparatus and Materials
Pulley (or bicycle wheel)•	

Cup (or bucket) of sand•	

Block of wood•	

String (or cord)•	

Stand and clamp•	

Note: Before carrying out the experiment, demonstrate that the pulley or bicycle wheel moves 
freely, and that the block and bucket can pass without bumping each other. Check that the apparatus 
is stable.

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


Balanced and Unbalanced Forces
Pulley Problem
A bucket of sand and a block are connected by a string. The string is then placed 
over a pulley so that the bucket is higher than the block. Nothing happens!

Question: Which do you think is heavier? Check one [√].

(a) Bucket [  ]      (b) Block [  ]      (c) About the same [  ]

Please explain. _______________________________________________

_______________________________________________________________________

Two Experiments
1. Add a small amount of sand to the bucket.
2. Add a larger amount of sand to the bucket.

Predict
What do you think will happen in each experiment? Do you think the block will move? Please explain.

Experiment 1:_ ____________________________________________________________

_______________________________________________________________________

Experiment 2:_ ____________________________________________________________

_______________________________________________________________________

Observe 
What happens?

Experiment 1:_ ____________________________________________________________

Experiment 2:_ ____________________________________________________________

Explain 
Try to explain what happened.

Experiment 1:_ ____________________________________________________________

_______________________________________________________________________

Experiment 2:_ ____________________________________________________________

_______________________________________________________________________  

Hey!
Do you think the bucket will move faster as it passes Point A or Point B, or will the speed be the 
same? Please predict and explain. ______________________________________________

_______________________________________________________________________

Let’s take a closer look!______________________________________________________

5Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM2

A

B

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n6

FM3TTeacher’s Notes: Parking on a Hill

Topic: Force and Motion	 Concept: Gravitational force on a raised object

Scientific Explanation
The two carts apparently experience the same gravitational force. There would be, theoretically, an 
extremely small but imperceptible difference: The gravitational pull between two objects decreases as 
the distance between them increases. Because the upper cart is slightly farther away from the center (of 
gravity) of the Earth, the force acting on it is slightly, albeit immeasurably, less.

Students’ Explanations: Field Experience
This POE was used with 34 grade 7 students. Their predictions were as follows: 38% believed that the 
upper cart would experience more force on it (a); 12% believed that the lower cart would experience 
more force on it (b); and 50% thought that both carts would experience the same force (c).

Many reasons were given for both carts experiencing the same force: same mass, same weight, same 
slope, same friction, same gravitational pull:

… because there is the same amount of mass.

… because they are both carrying the same amount of weight and it has the 
same force.

… because both are on the same angle, both the same car, same amount of friction.

Gravity is the same wherever the car is.
There appeared to be three major reasons underpinning incorrect predictions. Some students 

believed gravitational pull varied with height:
The higher the car, the more force of gravity will be on it.

Other students felt differently:
… because the top cart is higher and gravity is far away.

Some students perceived that the slope of the ramp was greater at the top:
The top one has a steeper hill to get down.

Some students associated the force on the cart with the speed the carts would have at the bottom 
of the hill if released:

… because it is higher up and will have more force and speed. The lower won’t 
have enough time to pick up speed.

Students’ Explanations: Research Findings
Forty-eight percent (48%) of 125 14-year-old students chose the option suggesting that the upper car 
would be pulled down the hill with a greater force than the other (Watts and Zylbersztajn 1981):

… because the car is farther up the hill and will have more force pulling it down.

… because the car is higher there is a bigger force.

… if you are lower the force is weaker.

The hill is very steep and gravity pulls things down to Earth ... is much higher so 
the force is greater.

Apparatus and Materials
Meter board or plank•	

Dynamics cart or toy truck•	

Weight (e.g., 500 g)•	

Force meter•	

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


Parking on a Hill
The only place to park the car was on a very steep hill.

“It’ll be OK if you put on your emergency brake and turn in 
your wheels,” Jesse said to her mom.

There were two parking spots available: one halfway down, 
the other toward the top.

“Do you think it matters which one I take?” Jesse’s mom asked. 

An Experiment 
Set up a board on an angle (about 30 degrees). Put two carts 
each containing the same mass (say 500 g) on the board (as 
shown) and attach force meters to them. Read the force on each cart.

Predict
Which of the following statements will be true? Check one [√]. 

(a)	 [  ]	 The upper cart experiences more force on it.

(b)	 [  ]	 The lower cart experiences more force on it.

(c)	 [  ]	 Both carts experience the same force.

Please explain your thinking._ _________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Observe
Attach the force meters to the carts and read the force each registers. Write down your 
observations.

Force on upper cart _____________         Force on lower cart _____________

Explain
Try to explain the readings you observed on the force meters.__________________________

_______________________________________________________________________

_______________________________________________________________________

7Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM3

500 g

500 g

It’ll 
be OK!

Does 
it matter 
which 
one I 
take?

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n8

FM4TTeacher’s Notes: Sling Shot

Topic: Force and Motion	 Concept: Circular motion and Newton’s first law

Scientific Explanation
The washer is kept in circular motion by the force of the string pulling it toward the center. The washer, 
once released from the pulling force of the string will continue in a straight line (tangential to the circu-
lar path)—that is, it will follow Path B. Newton’s first law states that an object will continue to move in 
a straight line unless acted on by a force.

Students’ Explanations: Research Findings
Fifty-one percent (51%) of college undergraduates interviewed by McCloskey (1983) predicted  
correctly.

A similar study was carried out with 315 grade 9 students (Berg and Brouwer 1991). The majority 
of the students theorized that a “circular force” would be given to the object and that it would therefore 
continue in a circular path.

Apparatus and Materials
Piece of string (15 cm long)•	

Washer•	

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


9Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM4

Sling Shot
Have you ever whirled something around your head on the end of  
a string?
What would have happened if the string broke?

An Experiment
Tie a washer to the end of a 15 cm piece of string.
Twirl the string around and let it go.

Predict
Which path do you think the washer will take when it is let go at point P? Check one [√].

Or if none of these fit your thinking, draw your own direction arrow on (d).

Please give your reasons._____________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Observe
Let’s give it a go! Be careful not to hit someone with the washer, though!

What happens?____________________________________________________________

Explain
Can you explain why the washer went in the direction it did?

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

(a) (b) (c) (d)

P P

P

P

Your drawing

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n10

FM5TTeacher’s Notes: Towing a Trailer

Topic: Force and Motion	 Concepts: Newton’s first and second laws of motion

Scientific Explanation
Keep it going: It usually requires very little force to keep a trailer going—just enough to overcome the fric-
tion between the wheels and the axles. (You can coast on a bicycle for a long way.) Newton’s first law says 
that an object will continue to move in a straight line at constant speed unless it is acted on by a force.

Speeding up: If you apply a constant force to the trailer, it will speed up, provided, of course, that the 
force is greater than the friction. (You speed up on a bicycle when you pedal. It is only when friction and 
air resistance balance your push that you reach maximum speed.) When you apply a force to a moving 
object, it accelerates. This is a natural extension of Newton’s first law.

Double the pull: If you double the pull or the force applied, the acceleration is doubled. (If you push 
harder on your pedals, your bicycle will accelerate faster.) Newton’s second law says that the accelera-
tion (a) is proportional to the force (F) applied. It is often expressed in the form F = ma, where m is the 
mass of the object.

Double the load: Doubling the load increases the mass of the trailer. Hence, applying Newton’s sec-
ond law, the trailer does not accelerate as fast. (A heavy cyclist will have to push harder than a lighter 
one to accelerate as fast.)

Downhill disaster: The two trailers reach the bottom of the hill at more or less the same time. 
(Different frictional resistance accounts for any variation). The effect of doubling the pull is balanced by 
the effect of doubling the load. (Ignoring any difference in friction, a heavy cyclist coasting down a hill 
will reach the bottom at the same time as a lighter one.)

Note: The same reasoning explains why all falling objects accelerate at the same rate.

Students’ Explanations: Field Experience
We noticed that students encountered considerable difficulty when being taught this topic, so we devised 
this POE to help them, hoping that they would find it less counterintuitive.

Students’ Explanations: Research Findings
In their review of children’s ideas about force and motion, Gunstone and Watts (1985) identify five intui-
tive rules that children frequently use. Two of these are pertinent here: First, many students hold the so-
called Impetus Theory of Motion. This intuitive rule says that “constant motion requires a constant force.” 
For example, 

If he wanted to keep moving along here (the horizontal), he would have to keep 
pushing, otherwise he’d run out of force and just stop. 

To keep going steadily, you need a steady push. If you don’t force something to 
move, its not going to go along is it? (13-year-olds) 

Second, many students also believe the following rule, which is an extension of the first idea: “[T]
he amount of motion is proportional to the force” (or the harder you push something, the faster and 
farther it goes). Findings of this type are remarkably stable over time and across cultures and are identi-
fied with what is known as an Aristotelian framework that comes from basic intuitive models grounded 
in children’s everyday lived experiences (Mildenhall and Williams 2001). These models are generally 
non-Newtonian (and, consequently, noncanonical) understandings of mechanical relationships and are 
remarkably resistant to change (Mildenhall and Williams 2001). 

Apparatus and Materials
2 dynamics carts•	

String •	

1 Newton force meter•	

Set of weights•	

Table pulley•	

Board (about 1 m long)•	

Blocks (to make an •	
inclined plane)

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


Towing a Trailer
Keep It Going!

True or false?  Once the trailer is moving, it takes next to nothing to 
keep it going (at constant speed).

Predict _______  Observe____________________________________________________

Explain__________________________________________________________________

_______________________________________________________________________

Speeding up?
True or false?  If you pull with a constant force, the trailer speeds up 
(that is, moves faster at B than A).

Predict _______  Observe____________________________________________________

Explain__________________________________________________________________

_______________________________________________________________________

Doubling the Pull
True or false?  If you double the pull, the trailer speeds up (accelerates) twice as fast.

Predict _______  Observe_____________________________

Explain_ __________________________________________

_______________________________________________________________________

Doubling the Load
True or false?   If you double the load, the trailer doesn’t accelerate as fast.

Predict _______  Observe_ ______________________________

Explain______________________________________________

_______________________________________________________________________

Downhill Disaster
True or false? If two trailers break free and roll back down a hill, the 
trailer with double the load reaches the bottom at more or less the 
same time as the trailer with a single load. 

Predict _______  Observe_ ______________________________

Explain______________________________________________

_______________________________________________________________________

11Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM5

A B

A B
× 2

A B

× 2

× 2

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n12

FM6TTeacher’s Notes: Sunflower Shooters

Topic: Force and Motion	 Concept: Newton’s second law of motion

Scientific Explanation
It’s the blowing force that makes the seeds move.  In the larger tube, the force acts for a longer time. 
Hence the seed continues to accelerate, builds up more speed, and goes farther.

Note: This POE can also be used when considering energy concepts. The expanding gases do more 
work in the longer tube (work  =  force × distance).  Hence, more kinetic energy is produced in the 
longer tube.

Students’ Explanations: Research Findings
In their review of children’s ideas about force and motion, Gunstone and Watts (1985) identify five 
intuitive rules that children frequently use.  Two of these are pertinent here.

First, many students hold the so-called Impetus Theory of Motion. This intuitive rule says that “con-
stant motion requires a constant force”:

If he wanted to keep moving along here (the horizontal), he would have to keep 
pushing, otherwise he’d run out of force and just stop. (13-year-old)

To keep going steadily, you need a steady push.  If you don’t force something to 
move, its not going to go along is it?

Second, many students also believe the following rule, which is an extension of this statement: 
“The amount of motion is proportional to the force” (or the harder you push something, the faster 
and farther it goes).

Hakkarainen and Ahtee (2006) stress the importance of pupils’ experiencing the same concept in 
different contexts for them to reach understanding.

Apparatus and Materials
Plastic straws•	

Sunflower seeds•	

Scissors•	

If you wish to explore the effects of force acting for a longer time, you will need the following items:

Truck or dynamics cart•	

100 g weight•	

Table pulley•	

String •	

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


Sunflower Shooters
Susan was watching a show about World War II. She was 
amazed at the artillery that was used at the front. The gun 
barrels were so long! Could it be that the long barrels are more 
accurate? Maybe they are more powerful. What do you think?

An Experiment
Take a plastic straw and cut a piece off the end 
about 5 cm long. Blow a sunflower seed out of it and 
see how far it goes. Try blowing a sunflower seed 
out of a regular straw and observe how far the seed 
goes.  
Note: Both straws should be horizontal.

Predict
What do you predict will happen?  Check one [√].

(a) [  ] The seed will go farther using the short straw.
(b) [  ] The seed will go farther using the long straw.
(c) [  ] They will go the same distance.

Please explain your thinking. __________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Observe
Let’s be fair!  Color the seed in the long straw red and the seed in the short straw blue, then 
launch both at the same time. Which straw shoots farther?
_______________________________________________________________________

Explain
Try to explain the results of your experiment._ _____________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

13Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM6

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n14

FM7TTeacher’s Notes: Tug-of-War

Topic: Force and Motion	 Concepts: �Newton’s third law of motion 
Action and reaction forces

Scientific Explanation
When we walk, our feet push on the ground, the ground pushes back on us, and we go forward. A push 
in one direction is matched by a push in the opposite direction. Forces always come in pairs. When the 
rope was attached to the tree, the tree was pulling as hard on the rope as the students were pulling on 
it.  Try holding one end of the rubber band: You will be acting as if you are the tree. (In passing, we 
have found it useful to do this with students—it seems to help them.) Newton expressed these ideas in 
general terms in his third law of motion: For every action there is an equal and opposite reaction. Or if 
Body A puts a force on Body B, then Body B puts an equal force on Body A, but acting in the opposite 
direction.

When both teams are pulling and the rope is stationery, Team A will be pulling as hard as Team B. In 
the experiment, the rubber band is the same length as when one team is practicing. It may seem strange, 
but the same is true when Team A is moving slowly and steadily (Newton’s first law). Interestingly 
enough, the team that is able to push harder on the ground is the team that wins! You can check this by 
adding a small weight to one team. You will notice two interesting things: (1) The length of the elastic 
remains the same, and (2) the whole apparatus begins to accelerate (Newton’s second law).

Students’ Explanations: Field Experience
In the trial, a spring scale was used instead of the elastic band and a 5 N force applied to each end. 
However, it was subsequently modified because we found that the way a spring scale works sometimes 
puzzles the students.

When this POE was used with 86 grade 7 students, their predictions were as follows:
Nineteen percent (19%) predicted that the scale reading would be 0 N. Typically these students 

reasoned that the forces at each end of the scale would balance out:
I think it will measure 0 N since there’s balanced forces working on it not allowing 
it to be pulled either way.

Thirty-one percent (31%) predicted that the scale reading would be 10 N, typically arguing that 
both the forces would act on the scale:

(10 N) because there is 5 N on each side pulling it.
Forty-three percent (43%) correctly predicted that the scale reading would be 5 N. Some evidently 

found it difficult to articulate their reasons:
I think it will read 5 N. I don’t know why. I just think it will.

Others were able to express their thinking very clearly:
I think it will weigh 5 N because one side will hold it while the other side puts 
weight on it.

Students’ Explanations: Research Findings
Watts and Zylbersztajn (1981) tested 125 students who were 14 years old. They found that 82% of the 
students believed that the team exerting the greater force on the rope would win. None of the students 
mentioned the forces between the people and the ground. 

Apparatus and Materials
2 pieces of string (paper clips fastened to each end enable them to be clipped on and off quickly)•	
2 identical weights•	
2 table pulleys•	
Elastic band•	
Ruler•	

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


Tug-of-War
The A Team was practicing for the tug-of-war. They tied the 
rope to the large oak tree in the field behind the school. The 
tree held up, but the rope looked as if it would break.
“With both teams pulling, I bet the rope will break when they 
use it in the tournament!” Joey laughed.
What do you think?

An Experiment 
First, hang a weight from an elastic band. Measure the length of the stretched elastic.  ____ cm
Then set up the apparatus below. Attach a second weight (same mass) to the other end of the 
elastic band.

15Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM7

Elastic Band
Pulley Pulley

Predict
Do you think the elastic will stretch  [  ] More    [  ] Less    [  ] The same?  Check one [√].
Don’t forget to explain your thinking.____________________________________________

_______________________________________________________________________

_______________________________________________________________________

Observe
Let’s check! How long is the elastic band now?  _____ cm

Explain
Try to explain what actually happens.____________________________________________

_______________________________________________________________________

_______________________________________________________________________  

Hey!
So, do you think the rope will break in the tournament?
Try these brainteasers! The A Team is winning! They are slowly moving backward.
Do you think the elastic will stretch if you slowly pull one end of the string?  
Prediction ____    Observation ____
Describe carefully what you think will happen if you add a small weight to one end. _________

_______________________________________________________________________

Let’s try it!________________________________________________________________

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n16

FM8TTeacher’s Notes: Which Falls Faster?

Topic: Force and Motion	 Concept: Gravitational force and motion

Scientific Explanation
The golf ball and the Ping-Pong ball appear to hit the ground at the same time. Similarly, the legend 
about Galileo culminates with the two balls hitting the ground at the same time. However, even though 
the legend often appears in science textbooks, it is almost certainly fiction. Nevertheless, it was Galileo 
who carried out some brilliant experiments with inclined planes. These led him to the conclusion that 
the acceleration of all falling objects is the same. 

Because gravitational force acts continuously on an object as it falls, the object falls faster and faster. It 
accelerates. The two balls hit the ground at essentially the same time. This can be explained by Newton’s 
second law: F = mg, where F equals the force on an object, m is the object’s mass, and g is the acceleration 
due to gravitational attraction. This can also be expressed as F/m = g; because the ratio of force to mass 
is constant, all objects dropped from the same height should hit the ground at the same time.

Many people find this hard to believe.  They know a piece of paper falls to the ground slower than 
a book. Indeed, if the two balls were dropped from a higher elevation, another factor would be seen to 
come into play. This is air friction. The friction the falling object encounters slows the acceleration until, 
given some time, the force of air friction, which increases with speed, equals the force due to gravity.  At 
that point, the object doesn’t speed up because there is no net force on it (in accordance with Newton’s 
first law). It falls at a constant speed—its terminal velocity.  The Ping-Pong ball will be slowed down 
faster than the golf ball because it is lighter.  If you dropped the two balls from a second-floor window, 
the golf ball would hit the ground first!

Students’ Explanations: Field Experience
This POE was used with 42 grade 7 students. Eighty percent (80%) predicted that the golf ball would 
hit the ground first. The majority of these attributed this to the golf ball being heavier. One articulate 
student put it this way,

The golf ball will hit the floor first because it is heavier than the Ping-Pong ball so 
the gravitational force is stronger on the golf ball.

After the students had observed the balls hit the floor at the same time they evidently struggled to 
construct reasons, e.g.,

They were the same when they fall because of buoyancy.

They have about the same surface and no wind effecting [sic] them.

… because of the same gravitational pull. And the wind or air couldn’t interfere.
No students were able to provide a scientifically acceptable explanation.
Their teacher was clearly concerned and wondered if this POE should be used only after Newton’s 

laws had been taught. She also was concerned about how to present the scientific explanation.

Students’ Explanations: Research Findings
In a study of 67 grade 5 students, Nachtigall reported that 91% expected a heavier ball would fall faster 
and that 47% described the fall as being at a constant speed on account of the force of gravity being con-
stant (see Driver et al. 1994). Gunstone and White (1981) reported that 25% of 176 first-year university 
physics students thought that an iron ball would fall faster than a plastic ball: 10% because it weighed 
more, 15% because of air resistance.

Apparatus and Materials
Golf ball•	

Ping-Pong ball•	

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


Which Falls Faster?
Galileo and the Leaning Tower of Pisa
About 400 years ago, scientists were arguing about whether a heavy object 
would fall at a different speed than a light one.  There is a legend that 
Galileo and his students took two lead weights of different masses to the 
top of the Leaning Tower of Pisa in Italy and dropped them off at the same 
time!

What do you think they would have observed?

An Experiment 
Hold a Ping-Pong ball and a golf ball out in front of you.  Drop them at the same time.

Predict  
What do you think will happen? Check one [√]. Don’t forget to explain your thinking!

(a) [  ] The Ping-Pong ball will hit the floor first.

(b) [  ] The golf ball will hit the floor first.

(c) [  ] They will both hit the floor at the same time.

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Observe
Describe what you see._ _____________________________________________________

_______________________________________________________________________

Explain
Can you explain what happened when the two balls were dropped?

_______________________________________________________________________

_______________________________________________________________________

Hey!
Did you observe carefully? Do you think the balls fell at a constant speed, or did they fall faster 
and faster? ____________________________________________________________________

Take a second look! What happens?
_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

17Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM8

Ping-Pong 
ball

Golf ball

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n18

FM9TTeacher’s Notes: Feather and Coin Mystery

Topic: Force and Motion	 Concept: Gravitational attraction and air resistance

Scientific Explanation
Answers to Quick Quiz

(a)	� When the Ping-Pong ball and the golf ball are dropped from shoulder height, they apparently hit 
the ground at the same time (see FM8).

(b)	� When dropped from 5 m, the golf ball hits the ground first.

(c)	 The book hits the ground first.

(d)	The coin hits the ground first.

Take the air away and the coin and feather will fall at the same rate. (Galileo was right!) If you 
dropped the coin and feather on the Moon, where there is no air, you would see them hit the ground at 
the same time.

When a piece of paper is put on top of a book, it is shielded from the air resistance and hence falls 
at the same rate as the book on which it is resting

Students’ Explanations: Field Experience
The responses of 30 grade 7 students to this POE were analyzed. Seventy-three percent (73%) correctly 
predicted that both the penny and feather would hit the bottom at the same time, and the majority of 
these students reasoned in terms of air resistance. However some appeared to believe that air resistance 
only affected the feather:

… ’cause there is no air resistance to hold the feather back. 
Two students, predicting correctly reasoned in terms of buoyancy:

I think they will both reach at the same time because the feather falls slower.

 … (when there is air) because it is so light but it will be heavier.
Most of those who predicted that either the penny or the feather would hit the bottom first rea-

soned in terms of the heaviness of objects. After observing, they attempted to reconstruct their thinking 
in terms of the effects of the air: 

… because there was no air pressure to stop the penny and the feather.

Apparatus and Materials
You can purchase the coin and feather apparatus from a number of scientific supply companies.

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


Feather and Coin Mystery
Quick Quiz
Which hits the ground first?

(a) A Ping-Pong ball or a golf ball, dropped from shoulder height________________________
(b) A Ping-Pong ball or a golf ball, dropped from 5 m_ _______________________________
(c) A book or a piece of paper, dropped from shoulder height_ _________________________
(d) A feather or a coin, dropped from shoulder height________________________________

An Experiment 
Here’s a tube about 1 m long. It contains a penny and a feather. All the air has been 
sucked out. What do you think will happen when the tube is turned upside-down?

(a) The feather will reach the bottom first.
(b) The penny will reach the bottom first.
(c) They will reach the bottom at the same time.
(d) They won’t fall and will just float.

Predict
What do you predict: (a), (b), (c), or (d)? Explain your thinking for your prediction.

______________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Observe
If your school doesn’t have this apparatus, your teacher will tell you what happens.

_______________________________________________________________________

Explain
How can we explain what actually happens?_______________________________________

_______________________________________________________________________

_______________________________________________________________________

What Happens?
Place a piece of paper on top of a book. Which do you think will fall faster, the book or the 
paper? Let’s do it! Try to explain what happens! 
_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

19Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM9

1 
m

 lo
ng

Help!
*Gasp*
No air!

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n20

FM10TTeacher’s Notes: Coin Launcher

Topic: Force and Motion	 Concepts: �Newton’s first law of motion 
Gravitational force

Scientific Explanation
The key to making a correct prediction is to realize that the only force acting on both coins, once they have 
been launched, is gravity (that is, if one ignores air resistance); hence, both coins accelerate toward the ground 
at the same rate. Indeed, because the rate of acceleration is independent of mass, coins having different masses 
would likewise hit the ground at the same time. (This might make an interesting extension to this POE.)

Although the flicked coin launched horizontally had a force applied to it immediately before takeoff, 
this force stopped once it had left the launcher. According to Newton’s first law, it would have continued 
to move horizontally at constant speed unless acted on by another force.

Students’ Explanations: Field Experience
This POE was used with 25 grade 7 students. Forty-four percent (44%) thought the dropped coin would 
hit the ground first. Nearly all reasoned in terms of the flicked coin having farther to travel:

… because the one flicked will have to go out and down and the other will go 
straight down.

The dropped coin would hit first because it’s going straight down.
Twenty percent (20%) thought that the flicked coin would hit the ground first. All reasoned in terms 

of the coin traveling faster:
I think the flicked one will hit first because it is going faster.

It will go down faster because more force is applied to the coin.
Thirty-six percent (36%) predicted correctly that they would hit the ground at the same time. All 

appeared to appreciate that the horizontal motion had no bearing on the vertical rate of fall and argued 
in terms of their having the same distance to fall, gravitational force being the same, their mass or weight 
being the same, or air resistance being the same:

They will hit the ground at the same time because they have the same amount of 
distance to go.

… because the same amount of gravity is pulling on them.

… because they still have the same weight and mass so they fall at the same speed.

They will hit at the same time because they have the same amount of air 
resistance and mass.

We don’t know if those who said they would hit at the same time because their mass or weight was 
the same realized that these factors do not determine the rate at which an object falls.

Students’ Explanations: Research Findings
There have been a number of studies of students’ thinking about the forces acting on objects in motion. 
For example, Watts and Zylbersztajn (1981) asked 14-year-old students to identify the forces on a cannon
ball in mid-flight and on a stone that had been thrown upward.

Eighty-five (85%) thought that there would be a force on the cannonball away from the cannon and 
an upward force on the stone. In sum, they held the belief that if an object is moving, then there is a 
force acting on it in the direction of motion. Forces from other directions are not always recognized, as 
demonstrated in the research by Palmer (2001) in which many students did not believe that gravity does 
not act on objects that are moving upward.

Apparatus and Materials
Construct a coin launcher similar to the one in the diagram, or you can practice pushing and flicking the 
coins off a table at the same time. The coin launcher is made from two pieces of wood (plywood works 
well). One has a hole drilled in the middle and is mounted on the other piece using a nail or screw.

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


Coin Launcher
At the Pool
Gina and Susan were at the pool. Gina took a running 
leap off the edge of the pool, and at the same time Susan 
stepped off the edge and dropped into the pool. Who do 
you think will hit the water first?

An Experiment 
This simple homemade apparatus is designed to help 
you launch a coin and drop one at the same time. Place 
two coins on the apparatus as shown in the diagram. 
Place the apparatus on the edge of a table and flick one 
side. Which coin do you think will hit the floor first?

Predict
Check one [√].

The dropped coin will hit first. [  ]      The flicked coin will hit first. [  ]

They will hit at the same time. [  ]

Please explain your thinking._ _________________________________________________

_______________________________________________________________________

Observe
Watch and listen as the two coins hit the floor. What happens? _ _______________________

Explain
Try to explain your observations._ ______________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Let’s Try This!
What do you think would happen if we used different coins (e.g., a quarter and a nickel) on the 
launcher. Please explain.

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

21Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM10

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n22

FM11TTeacher’s Notes: Accident on the Moon

Topic: Force and Motion	 Concept: Gravitational attraction

Scientific Explanation
The wrench will fall to the surface of the Moon. The force of gravitational attraction between the Moon 
and any object on it is about one-sixth of that on the Earth. On the Moon objects fall (accelerate) at 
about one-sixth of the rate on Earth.

In general, any two objects attract one another. This is called gravitational attraction. The more mas-
sive they are or the closer they are, the larger the attraction.  

Note: If the flag was a regular flag it would just hang limply. There is no air on the Moon to make it 
flutter, and gravitational force would take over. Hence, it must be a “fake” flag. Perhaps it has wire along 
the top, which makes it appear to fly.

Students’ Explanations: Research Findings
Watts and Zylbersztajn (1981) found that 80% of 125 14-year-old students thought the wrench would 
either move upward or remain stationary at hand height. Their reasons were manifold. Here is a sam-
pling of the answers:

There will be no force because there is no gravity or atmosphere.

There is no gravity on the Moon so there is no force.

On the Moon there is no gravity.  Gravity pulls things down to Earth.  If there is no 
gravity the object must go up.

It would be pushed up by the force of the Moon air.

In space everything is supposed to be lighter, so it will float up like a gas balloon.
This study was repeated by Berg and Brouwer (1991). They found that the majority of 315 grade 9 

students believed that there was no gravity on the Moon because there was no air. Many thought that 
the wrench would move away from the moon. Galili (1995) similarly found that “students, especially at 
the lower educational level, tend to associate the cause of gravity with air pressure” (p. 63).

Apparatus and Materials
No materials necessary

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


23Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM11

Accident on the Moon
In the Past … 

In 1969, Neil Armstrong became the first 
person to set foot on the Moon. He left 
the American flag planted on the Moon’s 
surface for all to see and remember. 
Armstrong took this photo of fellow 
astronaut Buzz Aldrin next to the flag.

In the Future!

Imagine yourself as an astronaut on the 
Moon. By accident, you let go of a wrench. 
What do you think will happen to the 
wrench? Will it move? In which direction?

Predict
What do you think will happen to the wrench? Please give your reasons!

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Observe   
Neil Armstrong would have been able to tell you what would have happened. Your teacher also 
knows. Write down what you would observe. 

_______________________________________________________________________

Explain  
How would you like to change the reasons for your prediction?

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Check It Out!
Take a close look at the flag in the picture. Is there something strange about it? How would you 
explain the way it is “fluttering”?

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Which 
way does 

it go?

Ph
ot

o 
pr

ov
id

ed
 b

y 
N

A
SA

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n24

FM12TTeacher’s Notes: A Hole in the Earth

Topic: Force and Motion	 Concept: Gravitational attraction of the Earth

Scientific Explanation
There are two possible cases that scientists would likely consider: (a) no air present in the hole (this is 
the one students will likely consider), or (b) air present in the hole (this might be worth discussing with 
the students afterward).

(a) No air present. Because there is gravitational attraction between the ball and the Earth, the ball 
begins to drop into the hole. It drops faster and faster until it reaches the center of the Earth. Here the Earth 
pulls on the ball equally in all directions. After it has passed the center, the ball begins to slow down because 
the gravitational force is pulling it back into the hole. The ball finally stops moving just as it comes out the 
other side. It is then pulled back into the hole again. It will continue to go backward and forward forever!

(b) Air present. The ball begins to drop into the hole—but not as fast as before because of air resistance. 
After a few seconds, the ball reaches its terminal velocity: the gravitational attraction for the Earth being 
balanced by air resistance. It then begins to slow down, because the gravitational attraction becomes pro-
gressively weaker. As it passes the center it is moving quite slowly. It soon turns back as the gravitational pull 
toward the center increases. The ball continues to move backward and forward but less each time. It finally 
comes to rest in the center of the Earth. Note: Observations have been italicized.

Students’ Explanations: Field Experience
A similar version of this POE was used with 42 grade 7 students. None of the students considered air 
resistance. More than 70% thought that the speed of the ball would increase—at least at first—but few 
appeared to consider what would happen after the ball passed the halfway point:

… the ball will get through if the hole is clear. It will increase because if you drop 
something, it normally gets faster not slower.

I think the ball will increase in speed because the gravity will force it to speed up.   
I think the ball will float in the center of the Earth because gravity is equal there.

Among those who discussed the force of gravitational attraction at the center of the Earth (40%), the over-
whelming majority seemed to recognize that gravitational pull is equal there. A number talked in terms 
of the ball floating in the middle:

The ball will get caught because the two gravitational pulls are equal so it will be 
a big tug of war.

I think there is no gravity in the center of the Earth. Therefore the ball will not 
make it to the other side because it will just float around.

Seventy percent (70%) thought the ball would not reach the other side.

Students’ Explanations: Research Findings
Sneider and Pulos (1983) classified students’ responses according to their beliefs about gravity. Less than 
60% of students in grades 7 and 8 believed that the object would tend to fall toward the center of the 
Earth. Some thought it would land or float freely at the far edge, some thought it would fly out the other 
side and go into orbit, and some correctly predicted that it would go back and forth forever if there was 
no air resistance (see also Nussbaum 1985).

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


25Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM12

A Hole in the Earth
A Future Situation
Dr. Y has designed a fantastic drill. He decides to drill a hole 
in the Earth—all the way through!

An Experiment
He asks you to help him with the experiment and gives you a 
heatproof ball to drop into the hole. Now let it go!

Predict
What do you think will happen? How will the speed of the ball change? Will it get to the other 
side? Please give your reasons.

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Observe
Using the theories that they have developed, scientists are able to tell you what you would 
observe. Your teacher can tell you, too.

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Explain
Try to explain these observations.

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Shortcut to  

Australia

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n26

FM13TTeacher’s Notes: Reducing Friction?

Topic: Force and Motion	 Concepts: �Frictional forces 
The relationship between frictional force and  
the area of contact

Scientific Explanation
The friction between the block lying flat and the block on its side is the same. Strange as it may seem, 
the surface area in contact does not make a difference. Only the force between the object and the surface 
(in this case the weight of the block) and the nature of the surfaces touching each other make a differ-
ence. This may be represented by the equation F = µN, where F is the frictional force, µ is the coefficient 
of friction between the two surfaces (this varies with the nature of the surfaces), and N is the normal 
force that the surface exerts vertically on the object (this equals the weight of the object on a horizontal 
surface). 

Apparatus and Materials
2 (or more) wooden blocks (e.g., 25 cm length of 2 × 4)•	

Force meter•	

Note: Before carrying out the experiment, you might first like to compare the forces required to pull 
on the two blocks. (See left-hand side of illustration at the top of the page.)

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


Reducing Friction?
Moving Books

Billy and Jane were helping move the boxes of  
new books—sliding them over the floor. It was  
heavy work!

An Experiment 

(A) Drag a block at even speed using a force meter	   (B) Turn it on its side and drag it again

Predict
What do you think will happen? Check one [√].

(a)	 [  ]  Friction is greater when the block is flat (Position A).
(b)	 [  ]  Friction is greater when the block is on its side (Position B).
(c)	 [  ]  Friction is the same in both positions.

Observe
Let’s do it! Record the meter readings when you drag the block.

Position A ______      Position B______

Explain
Can you make up a rule (hypothesis) that explains what you saw happen? How could you test it?

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

_______________________________________________________________________

Hey!
What about Billy’s idea? What do you think the reading on the force meter would be?________
Let’s try it. Can you explain what happened?

_______________________________________________________________________

_______________________________________________________________________

27Predict, Observe, Ex plain: Activities Enhancing Scientific Understanding

Understanding Force and Motion FM13

Save a trip!
Take two at once.

Try it on 
its side!

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


N at i o na  l  S c i ence     T eac  h e r s  A ss  o c i at i o n28

References
Berg, T., and W. Brouwer. 1991. Teacher awareness of student alternative conceptions about rotational motion 

and gravity. Journal of Research in Science Teaching 21 (1): 3–18.

Driver, R., A. Squires, P. Rushworth, and V. Wood-Robinson. 1994. Making sense of secondary science. London 
and New York: Routledge.

Galili, I. 1995. Interpretation of students’ understanding of the concept of weightlessness. Research in Science 
Education 25 (1): 51–74.

Gunstone, R. F., and D. M. Watts. 1985. Force and motion. In Children’s ideas in science, ed. R. Driver, E. 
Guesne, and A. Tiberghien, 85–104. Buckingham, United Kingdom: Open University Press.

Gunstone, R. F., and R. T. White. 1981. Understanding of gravity. Science Education 65 (3): 291–299.

Hakkarainen, O., and M. Ahtee. 2005. Pupils’ mental models of a pulley in balance. Journal of Baltic Science 
Education 2 (8): 26–34.

Hakkarainen, O., and M. Ahtee. 2006. The durability of conceptual change in learning the concept of weight 
in the case of a pulley in balance. International Journal of Science and Mathematics Education 5: 461–482.

McCloskey, M. 1983. Intuitive physics. Scientific American 248 (4): 122–130.

Mildenhall, P. T., and J. S. Williams. 2001. Instability in students’ use of intuitive and Newtonian models to 
predict motion: The critical effect of the parameters involved. International Journal of Science Education 
23 (6): 643–660. 

Nussbaum, J. 1985. The Earth as a cosmic body. In Children’s ideas in science, ed. R. Driver, E. Guesne, and A. 
Tiberghien, 170–192. Buckingham, United Kingdom: Open University Press.

Palmer, D. 2001. Students’ alternative conceptions and scientifically acceptable conceptions about gravity. 
International Journal of Science Education 23 (7): 691–706.

Sneider, C., and S. Pulos. 1983. Children’s cosmographies: Understanding the Earth’s shape and gravity. Science 
Education 67: 205–211.

Watts, D. M., and A. Zylbersztajn. 1981. A survey of some children’s ideas about force. Physics Education 16 
(6): 360–365.

Copyright © 2010 NSTA. All rights reserved. For more information, go to www.nsta.org/permissions.


