[image: image1.wmf][image: image2.png]

Como preparar un bosquejo

¿Qué es un bosquejo?

Un bosquejo es un plan de trabajo donde aparecen de forma esquemática las ideas principales que van a servir de guía para un estudio o trabajo. Estas ideas siguen un plan de análisis cronológico o lógico (va de lo particular a lo general o viceversa), que por medio de títulos y subtítulos plantean el tema central en su totalidad.

Para elaborar un bosquejo es importante:

1. Conocer todos los aspectos del problema

2. Hacer una selección juiciosa y ordenada de datos e ideas

Elementos del bosquejo

Títulos principales

Representan los temas de mayor importancia del trabajo que se va a realizar o del material que se va a utilizar en el trabajo o estudio. Estos títulos reflejan cierto grado de independencia individual, pues cada uno expone una idea central con datos explicativos, pero guardan relación estrecha con el tema central. Se escriben con letras mayúsculas y se identifican con números romanos en mayúsculas.

Subtítulos

Cada título principal se desarrolla en subtemas hasta que se logra dividir el tema en sus componentes más simples. Esto se expresa mediante títulos de segundo, tercero y cuarto orden –títulos que componen subdivisiones y secciones de los títulos principales. Los títulos de segundo orden aparecen en un nivel distinto a los títulos principales, pero en un mismo nivel entre sí. Los subtítulos sucesivos indicaran su subordinación al título que pertenecen, a base de su posición y su identificación en el bosquejo.

Formato del bosquejo

Todo bosquejo contiene tres partes introducción, cuerpo y conclusión. Las divisiones del bosquejo pueden expresarse en frases, oraciones o párrafos. La organización del mismo lleva la siguiente secuencia:

1. Los títulos principales se identifican con números romanos en mayúsculas, en orden numérico.

2. Los títulos de segundo orden se enumeran con letras mayúsculas y se sangran a 5 espacios de los títulos principales.

3. Los títulos de tercer orden se enumeran con números arábigos.

4. Los títulos de cuarto orden se enumeran con letras minúsculas.

5. Cuando sea necesario se alternan números y letras entre paréntesis para títulos de quinto orden y sucesivos.

[image: image3.wmf]Ejemplo

I. RAMA LEGISLATIVA

A. Reglas de procedimiento legislativo

B. Procedimiento de las cámaras

1.
II. RAMA EJECUTIVA
III. RAMA JUDICIAL

Como tomar notas

Tomar notas sirve dos propósitos, 1- describir la línea de pensamiento y 2- constituir los datos principales de un trabajo. No debe depender únicamente de su memoria para recordar los datos más importantes de la información que ha obtenido.

Guías generales

1. Incluir únicamente lo esencial en las notas, no copiar todo lo que leas. Lee cuidadosamente y piensa detenidamente en el valor y relevancia del material antes de tomar notas.

2. Una buena idea es preparar tarjetas de notas. Para esto debe leer primero todo el material y según leas marca con un lápiz los pasajes que te parezcan importantes. Luego, transcribe las ideas a las tarjetas que usaras como referencia.

3. Analiza las ideas anotadas fuera de contexto, para determinar si pierden su valor y significado.

4. Anota también todas las ideas que surjan según vas leyendo y todos los comentarios y críticas que pienses al respecto.

5. Recuerda anotar la bibliografía de la fuente de referencia que utilizaste.

6. Al terminar de usar una fuente de información clasifica y archiva las notas tomadas.

7. Las notas deben ser claras y legibles.

8. Comprueba la fidelidad de las notas, cotejándolas con el original, antes de terminar el proceso.

9. Puede utilizar abreviaturas, símbolos y frases cortas para ahorrar espacio, manteniendo siempre la claridad del contenido.

Tipos de notas

Existen diferentes tipos de notas y cada una tiene un propósito distinto.

1. Notas de resúmenes – presentan el material leído, condensado en tus propias palabras.

2. Notas de comentario – ideas, críticas, interpretaciones o reacciones personales sobre lo que lees.

3. Notas de información general – datos que ya se conocen de antemano sobre el tema.

4. Notas de paráfrasis – la explicación exacta de las ideas de algunas secciones del material, expresadas en palabras y frases distintas.

5. Notas de de cita directa – reproducción exacta de las palabras de un autor. (Debe dar crédito al mismo)

Dónde tomar notas

Las tarjetas o papeles que se utilicen para tomar notas deben ser manejables, ni muy grandes que haga difícil clasificarlas y archivarlas ni muy pequeñas que le falten espacio suficiente para las anotaciones. El tamaño debe ser un uniforme, las tarjetas de 8” x 5” o papel de estas medidas son un tamaño conveniente.
UHS

Programa de Consejería

Mari Rosa Bruno

