

5 zasad organizowania zdobytych informacji:

1. Określ dokładnie, jaki był cel (temat) poszukiwań.
2. Pogrupuj informacje w taki sposób, żeby podobne znalazły się obok siebie (np. jeśli robisz pracę o psach, to jedną grupą będą informacje o żywieniu, drugą o pielęgnacji, trzecią o zabawach z psami itd.).
3. Odrzuć wszystko, co nie wiąże się z tematem poszukiwań z punktu 1.
4. Określ, która informacja jest najważniejsza, umieść ją w pracy w taki sposób, żeby to zaznaczyć.
5. Określ, które informacje są dodatkowe, ale wiążą się z tematem i mogą ubarwić pracę lub posłużyć jako ciekawostki.

5 zasad organizowania zdobytych informacji:

1. Określ dokładnie, jaki był cel (temat) poszukiwań.
2. Pogrupuj informacje w taki sposób, żeby podobne znalazły się obok siebie (np. jeśli robisz pracę o psach, to jedną grupą będą informacje o żywieniu, drugą o pielęgnacji, trzecią o zabawach z psami itd.).
3. Odrzuć wszystko, co nie wiąże się z tematem poszukiwań z punktu 1.
4. Określ, która informacja jest najważniejsza, umieść ją w pracy w taki sposób, żeby to zaznaczyć.
5. Określ, które informacje są dodatkowe, ale wiążą się z tematem i mogą ubarwić pracę lub posłużyć jako ciekawostki.

5 zasad organizowania zdobytych informacji:

1. Określ dokładnie, jaki był cel (temat) poszukiwań.
2. Pogrupuj informacje w taki sposób, żeby podobne znalazły się obok siebie (np. jeśli robisz pracę o psach, to jedną grupą będą informacje o żywieniu, drugą o pielęgnacji, trzecią o zabawach z psami itd.).
3. Odrzuć wszystko, co nie wiąże się z tematem poszukiwań z punktu 1.
4. Określ, która informacja jest najważniejsza, umieść ją w pracy w taki sposób, żeby to zaznaczyć.
5. Określ, które informacje są dodatkowe, ale wiążą się z tematem i mogą ubarwić pracę lub posłużyć jako ciekawostki.