Science Definitions

“Science is a way of knowing that is characterized by empirical criteria, logical argument, and skeptical review.”

From National Science Education Standards (1996), The National Academies Press, p. 21

http://newton.nap.edu/catalog/4962.html
Note: Other books in this series on National Science Education Standards are available from the National Academies Press.

http://lab.nap.edu/nap-cgi/discover.cgi?term=national%20science%20education%20standards&restric=NAP
Definitions of science from a Google search:

 * a particular branch of scientific knowledge; "the science of genetics"

 * skill: ability to produce solutions in some problem domain; "the skill of a well-trained boxer"; "the sweet science of pugilism"

 www.wordnet.princeton.edu/perl/webwn
 * Science refers to either:* the scientific method – a process for evaluating empirical knowledge; or* the organized body of knowledge gained by this process.

 www.en.wikipedia.org/wiki/Science
 * Science is the journal of the American Association for the Advancement of Science.

 www.en.wikipedia.org/wiki/Science (journal)

 * What is the largest living land animal? Which planet has the strongest magnetic field?

 www.surpluscdrom.com/enbrqu.html
 * the study of the natural world

 www.education.jlab.org/beamsactivity/6thgrade/vocabulary/
 * systemized knowledge derived through experimentation, observation, and study. Also, the methodology used to acquire this knowledge.

 www.carm.org/evolution/evoterms.htm
 * (General Terms)

 www.vetmed.wsu.edu/courses-jmgay/GlossClinEpiEBM.htm
 * A branch of knowledge based on objectivity and involving observation and experimentation.

 www.spaceforspecies.ca/glossary/s.htm
 * Studies that normally encompass courses based on a knowledge of facts, phenomena, laws, and proximate cause are designated Science (eg, Biology, Chemistry, Computer Science, Geography, Geology, Mathematics, Nutrition, and Physics).

 www.athabascau.ca/html/services/advise/geninfo.htm
 * Primarily the pursuit and study of physical and material knowledge, particularly in a systematic and organized manner, of spiritual matters.

 www.gnmagazine.org/bsc/03/glossary.htm
 * The arrangement of concepts in their rational connection to exhibit them as an organic, progressive whole. See Introduction, Lectures on the History of Philosophy 7.

 www.class.uidaho.edu/mickelsen/texts/Hegel%20Glossary.htm
 * The body of related courses concerned with knowledge of the physical and biological world and with the processes of discovering and validating this knowledge.

 www.nces.ed.gov/programs/coe/glossary/s.asp
 * includes biology, chemistry, earth science and geology, physics, resource sciences, space and astronomy, biotechnology, engineering, computer and information technology.

 www.langcanada.ca/public/esl-als/glossary-glossaire_e.html
 * a method of reaming about the world by applying the principles of the scientific method, which includes making empirical observations, proposing hypotheses to explain those observations, and testing those hypotheses in valid and reliable ways; also refers to the organized body of knowledge that results from scientific study.

 www.farahsouth.cgu.edu/dictionary/
 * systematically acquired knowledge that is verifiable.

 www.oregonstate.edu/instruct/anth370/gloss.html
 * Science no longer seeks to explain phenomena and arrive at any kind of reality; rather, it now seeks to classify phenomena according to preconceived models. This, however, is what we would call "art" according to our traditional categories.

 www.equivalence.com/labor/lab_vf_glo_e.shtml
 * The study of the nature and behaviour of the physical universe in order to provide understanding and to develop a description of the basic principles and mechanisms.

 www.ipem.org.uk/sigs/etsig/glossary.html
 * [from Latin scientia from scire to know] In its widest sense formulated knowledge, a knowledge of structure, laws, and operations. The unity of human knowledge may be artificially divided into religion, philosophy, and science. Science and philosophy, as presently understood, have in common the quality of being speculative, as opposed to religion, which in the West is supposed to be founded merely on faith and moral sentiments. ...

 www.theosociety.org/pasadena/etgloss/sar-sec.htm
 * The MEAP and HSPT in science assess students¹ performance on five dimensions of scientific literacy: using life science, using physical science, using earth science, constructing scientific knowledge, and reflecting on scientific knowledge. The tests are based on scientific principles rather than details and definitions. These tests ask students to answer multiple choice questions and also questions that require a written response.

 www.michamber.com/mblee/definitions.asp
 * Those branches of study relating to the phenomena of the physical universe and its laws, a connected body of demonstrated truths with observed facts systematically classified under general laws; the study of relative, modified Principles which can be proven through physical measurements and through physical senses.

 www.miriams-well.org/Glossary/
 * provides the store of knowledge of the physical world.

 www.ee.wits.ac.za/~ecsa/gen/g-04.htm
 * Science Officer. Call sign 'Science' - co-ordinates the complete programme of science undertaken in flight, planetary and moon orbit and on the surfaces of worlds visited.

www.bbc.co.uk/pressoffice/pressreleases/stories/2004/10_october/13/space_jargonmission.shtml
 * Applied to all books in Q and in other LC classes when they have significant content related to the hard sciences, and would be of interest to a science department.

www.lib.ucr.edu/depts/acquisitions/YBP%20NSP%20GLOSSARY%20EXTERNAL%20revised6-02.php
 * The method of inquiry that requires the generation, testing, and acceptance or rejection of hypotheses.

 www.highered.mcgraw-hill.com/sites/0072549238/student_view0/glossary.html
 * The observation and classification of the ways in which nature works, as these ways affect human awareness.

 www.thepeacefulplanet.com/glossary.html
 * A systematic field of study or body of knowledge that aims, through experiment, observation, and deduction, to produce reliable explanations of phenomena, with reference to the material and physical world.

 www.highered.mcgraw-hill.com/sites/0072500506/student_view0/chapter1/key_terms.html
 * The Use of Mind to Discover Generalized Laws

 www.buckminster.info/Glossary/Glossary-S.htm
 * systematized knowledge derived from observation or observed results of experimentation, (observable or experimentally repeatable).

 www.members.aol.com/adobebill/f_Glossary.html
