Name: ________________________________ Period:____ Date:____________________________

Part A: The Characteristics of Science

The six criteria of science are Consistent, Observable, Natural, Predictable, Testable, and Tentative. The sequence is not important, but the acronym “CONPTT” makes a good long-term memory hook. Read each description below and then do the “Reality Check.” Indicate your answer by circling or checking what you think the correct response is.

1. Consistency: The results of repeated observations and/or experiments concerning a naturally occurring event (phenomenon) are reasonably the same when performed and repeated by competent investigators. The event is also free from self-contradiction: it is consistent in its applications. The weight of the evidence is also compatible with wellestablished observations and limits.

REALITY CHECK #1: Which of the following is a scientific statement, and which one is not a

scientific statement?

1. Walking under a ladder will cause bad luck.

2. Green plants will grow towards a light source.

Using the idea of “Consistency,” how can we determine which statement above is a scientific

one?

2. Observability: The event under study, or evidence of the occurrence of the event, can be evaluated by sensory tools. The observations are limited to the basic human senses or to extensions of the senses by such things as electron microscopes, Geiger counters, etc. If the phenomenon cannot be reproduced through controlled conditions, natural evidence of the event’s occurrence must be available for investigation.

REALITY CHECK #2: Which of the following is a scientific statement, and which one is not a

scientific statement?

1. Some plants are carnivorous (eat animals).

2. Extraterrestrial beings have visited Earth.

Using the idea of “Observability,” how can we assess which statement above is a scientific

one?

3. Natural: The subject or processes considered must be part of or occur in the physical world. Scientists may not use supernatural explanations as to why or how naturally occurring events happen because reference to the supernatural is outside of the realm of science. Scientists cannot conduct controlled experiments in which they have designed supernatural events into the test.

REALITY CHECK #3: Which of the following is a scientific statement, and which one is not a

scientific statement?

1. Green plants convert sunlight into energy.

2. There is life after death..

Using the idea of “Natural,” how can we determine which statement above is a scientific

one?

4. Predictability: The natural cause (mechanism) of the naturally occurring event can be used to make specific predictions. Each prediction can be tested to determine if the prediction is true or false.

REALITY CHECK #4: Which of the following is a scientific statement, and which one is not a

scientific statement?

1. Without sunlight (or comparable artificial light), green plants will die.

2. If you are a “Scorpio,” your horoscope for today is “You’ll be saying ‘I feel rich!’ Lunar position highlights back pay, refunds, correction of accounting error.”

Using the idea of “Predictability,” how can we determine which statement above is a

scientific one?

5. Testability: The natural cause (mechanism) of the naturally occurring event must be testable through the processes of science, controlled experimentation being essential. References to supernatural events or causes are not relevant tests.

REALITY CHECK #5: Which of the following is a scientific statement, and which one is not a

scientific statement?

1. The Bermuda Triangle causes ships and planes to sink and disappear.

2. A spider’s ability to spin webs is influenced by its diet.

Using the idea of “Testability,” how can we determine which statement above is a scientific

one?

6. Tentativeness: Scientific theories are subject to revision and correction, even to the point of the theory being proven wrong. Scientific theories have been modified and will continue to be modified to consistently explain observations of naturally occurring events.

REALITY CHECK #6: Which of the following are scientific statements, and which are not

scientific statements?

1. The number of human chromosomes was once “known” to be 48, but is now considered

to be 46.

2. Living things were once grouped into two major groups, then three, then four, then five, and now

six, because the criteria used for classifying living things have changed.

3. We know that the world began about 6000 years ago, and nothing will change that.

4. At one time, it was thought the heart pumped blood out of a large container as an “open

system,” but now it is known that blood “circulates” in a closed system.

Using the idea of “Tentativeness,” how can we assess which statements above are scientific

ones?

Part B: Is It Science? Is It A Scientific Statement?

The Nature of Science–“CONPTT” Grid–Is It Really Science?

	Criteria
	Within the realm of science
	Outside the realm of science

	Consistent
	Experimental results and

observations are the same.
	Experimental results and observations are

NOT the same.

	Observable
	The phenomenon (event) or

evidence for the event can be

observed by the human senses or

by extensions of those senses.
	The phenomenon (event) or evidence for

the event can NOT be observed by the

human senses or by extensions of those

senses.

	Natural
	A natural cause or naturally

occurring mechanism is used to

explain how or why an event

happens.
	A natural cause or naturally occurring

mechanism can NOT be or is NOT used to

explain how or why an event happens.

	Predictable
	Accurate predictions and

conclusions are based on natural

causes, NOT on presupposed or

assumed information.
	Accurate predictions and conclusions are

NOT based on natural causes but usually

on presupposed or assumed information.

	Testable
	Experiments can be designed to test

the natural cause of the event or

phenomenon.
	Experiments can NOT be designed to test

the natural cause of the event or

phenomenon.

	Tentative
	Explanations (laws, theories,

hypotheses) of the cause

(mechanism) for the event are

subject to change as evidence

shows the need.
	Explanations of the cause of the event in

question are NOT subject to change.

What is “emerging science”?

Emerging science (or “protoscience”) may be defined as a “near science.” A protoscience tends to conform to most of the CONPTT criteria but typically falls short in one or more of the criteria. A protoscience differs from a science in that consistent observations and predictions may be limited by knowledge and/or technology.

For example, let’s look at parapsychology. This includes such phenomena as clairvoyance, precognition, and psychokinesis. Scientists generally consider parapsychology a pseudoscience because its phenomena conflict with known physical laws.

What is “non-science”?

Non-science may be defined as an area of knowledge, which does not meet the criteria of science (CONPTT). Non-science topic areas may be very logical and based on good reasoning, but simply do not fall within the realm of science. They would include any belief system, e.g., religious beliefs, philosophy, personal opinions or attitudes, a sense of esthetics, or ethics.

What is “false science”?

False science (“pseudoscience”) may be defined as a non-science, which is portrayed and advertised as a legitimate science by its followers and supporters. Astrology (as presented by some of its supporters) is a good example of a pseudoscience.

Summary

Science is a limited discipline that studies only naturally occurring events and offers natural explanations for the phenomenon under study. The data must be consistent, observable, predictable, and testable, and any conclusions or theories are tentative.

Activity

During the Reality Checks of the six criteria that determine whether something is science or not science, or whether a statement is scientific or not scientific, only one criterion was applied to each statement. To qualify as science or as a scientific statement, all six criteria must be used and all must be satisfied. Remember: If most but not all are satisfied, then one may have identified a protoscience. If none are satisfied, then one may have identified a non-science or a

pseudoscience.

Read all six statements below and qualify each as scientific or non-scientific, based on the six CONPTT criteria. You may wish to use the “The Nature of Science–“CONPTT” Grid–Is It Really Science?” for reference (other side of this page). Fill in the table provided at the bottom of this page. Finally, choose a statement of your own, write it in the space provided, then analyze it as you did the others.

1. Astrology is said to be able to predict the events of one’s life from the positions of the heavenly bodies at the time of one’s birth. In tests, students were given personalized horoscopes and asked to rate them. All rated the horoscopes as accurate. However, when they traded horoscopes, they found that all of them were identical. In fact, no experiment

has ever validated a single aspect of astrology, and no one has ever explained how astrology works.

2. Astronomers agree that the universe was created in an enormous explosion (known as the Big Bang) nearly 15 billion years ago. At one time, scientists believed that the galaxies were flying apart, but at ever-slower speeds as their mutual gravity slowed them down. Then, in the late 1990s, some evidence was discovered that suggested the expansion is actually speeding up. Other tests were devised and seem to confirm the findings, but no mechanism for this acceleration has been proposed.

3. Critics analyze movies to determine how good they are. One critic can give a movie a very good review, while another can call it terrible.

4. In 1869, the Russian chemist Dmitri Mendeleev developed a table showing the chemical elements known at the time. He claimed that this periodic table showed that there were undiscovered elements and he made predictions about their properties. These elements were eventually discovered and their properties closely matched Mendeleev’s predictions.

5. Many people claim to have been abducted by aliens in UFOs and given physical examinations. However, there is no third-party evidence to the abduction or the presence of alien spacecraft and the abductees show no physical signs of anything unusual having happened to them.

6. Ancient Egyptians explained the movement of the sun across the sky as a result of the sun being dragged behind the chariot of the sun god Ra.

7. Insert statement here:

Evaluate these statements with the CONPTT criteria. Mark in each cell of the table for which the statement meets the criteria. Based on the number of boxes filled, determine if each statement describes science (S), non-science (NS), pseudoscience (PS), or emerging science (ES). Fill in the appropriate letter code in the last column.

	
	Consistent
	Observable
	Natural
	Predictable
	Testable
	Tentative
	Classification

	Astrology
	
	
	
	
	
	
	

	Big Bang
	
	
	
	
	
	
	

	Movie Critics
	
	
	
	
	
	
	

	Periodic Table
	
	
	
	
	
	
	

	UFOs
	
	
	
	
	
	
	

	Sun
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

The Nature of Science						Student Activity

