

Observations and Inferences

Observation:

- recognizing a *FACT* to gather information about the world
 - Observations made using your five senses
 - Observations must be specific and accurate so that it means the same to everyone.
- Example:
 - Incorrect - the burning bag smelled “*nasty*”
 - Correct - the burning bag smelled “*similar to rotten eggs*”


Observations and Inferences

1. Qualitative observations

- factual descriptions that do not use numbers
 - Example: Phil has blue eyes

2. Quantitative observations

- factual descriptions that do use numbers
 - Example: Phil has two eyes


Observations and Inferences

Inference:

a possible explanation or guess about an observation

- Example: you leave the movie theater and see the ground is wet so you infer that it rained.


Position 1


For each
position below,
list 2
observations and
1 inference in
your notebook.

Position 2

Position 3

3.


Observation:

Inference:

Make 1
observation
and 1
inference
about each
cartoon

4.


Observation:

Inference: