Name:

Period:

What Questions Can Science Answer?

For a question to be scientific, it must be testable using an experiment or observation. We also must have the technology, time, and resources to answer the question. There are many important questions that science cannot answer because they are not testable.

For example, the question “Is there an invisible monster living under my bed?” is not testable by science because we cannot currently observe invisible things, and no experiment could ever prove that they do not exist.

Science usually cannot answer questions that are subject to opinion or personal belief. For example the question “Which tastes better, Coke or Pepsi?” cannot be answered by science. Which soda tastes better is a matter of opinion, and will vary depending on whom you ask. Science could however answer the question “Which soda has more sugar per serving, Coke or Pepsi?” because this is something that could be tested. Science also cannot answer questions like “What is the meaning of life?” or “Why are we here?” because answers will be different based on personal opinions and beliefs.

We do not have the technology, time, or resources to test some questions. For example, we cannot travel through time to see the past or the future. There are limits on the smallest things we can see even with our strongest microscopes. And although we may have the technology to travel to other planets in our solar system, it would take such a long time to get there, and would be so expensive that it is not practical. However, as our technology advances, more questions will become testable.

Determine if each question below is testable (T) or not testable (N). Write a brief explanation about WHY it is testable or not testable below the question.

​__T_ Example 1: Does adding fertilizer to soil make plants grow taller?

This is a testable scientific question. I could test this by growing plants in soil with fertilizer and plants in soil without fertilizer, and measuring their heights to see which are taller.

__N_ Example 2: Was Albert Einstein the greatest Physicist of the 20th century?

This is NOT testable because this is a personal opinion. My idea of “greatest” might be different from someone else’s.

____ 1. Are cats better pets than dogs?

____ 2. Which will bounce higher when dropped, a tennis ball or a golf ball?

____ 3. Will M&Ms melt in your mouth before your hand?

____ 4. Should students be required to take math class?

____ 5. Which ingredient in a cake makes it rise?

____ 6. Does the amount of time you spend reading for fun have any effect on your test scores?

Write in four questions that are scientific questions and how you would test the question.

Hint: Scientific questions often ask ‘How will this affect that?’ or ‘What would happen if…?’

	Question
	Describe the test that would answer this:

	
	

	
	

	
	

	
	

